

June 2020
Proprietary Information. Restricted Access – Do not disseminate or copy without approval.
© 2014-2020 Magellan Rx Management. All Rights Reserved.

Hypoglycemics, SGLT2 Inhibitors
Therapeutic Class Review (TCR)

June 1, 2020

No part of this publication may be reproduced or transmitted in any form or by any means, electronic
or mechanical, including photocopying, recording, digital scanning, or via any information storage or
retrieval system without the express written consent of Magellan Rx Management.

All requests for permission should be mailed to:

Magellan Rx Management
Attention: Legal Department

6950 Columbia Gateway Drive
Columbia, Maryland 21046

The materials contained herein represent the opinions of the collective authors and editors and should
not be construed to be the official representation of any professional organization or group, any state
Pharmacy and Therapeutics committee, any state Medicaid Agency, or any other clinical committee.
This material is not intended to be relied upon as medical advice for specific medical cases and nothing
contained herein should be relied upon by any patient, medical professional or layperson seeking
information about a specific course of treatment for a specific medical condition. All readers of this
material are responsible for independently obtaining medical advice and guidance from their own
physician and/or other medical professional in regard to the best course of treatment for their specific
medical condition. This publication, inclusive of all forms contained herein, is intended to be
educational in nature and is intended to be used for informational purposes only. Send comments and
suggestions to PSTCREditor@magellanhealth.com.

mailto:PSTCREditor@magellanhealth.com

Page 2 |
Hypoglycemics, SGLT2 Inhibitors Review –June 2020
Proprietary Information. Restricted Access – Do not disseminate or copy without approval.
© 2004-2020 Magellan Rx Management. All Rights Reserved.

FDA-APPROVED INDICATIONS

Drug Manufacturer Indications

canagliflozin
(Invokana®)1

Janssen  Adjunct to diet and exercise to improve glycemic control in adults with type 2
diabetes mellitus (T2DM)

 To reduce the risk of major adverse cardiovascular events (MACE) in adults
with T2DM and established cardiovascular disease (CVD)

 To reduce the risk of end-stage kidney disease, doubling of serum creatinine,
cardiovascular (CV) death, and hospitalization for heart failure in adults T2DM
and diabetic nephropathy with albuminuria > 300 mg/day

canagliflozin/
metformin
(Invokamet®)2

Janssen  Adjunct to diet and exercise to improve glycemic control in adults with T2DM

 To reduce the risk of MACE in adults with T2DM and established CVD

 Canagliflozin is indicated to reduce the risk of MACE in adults with T2DM and
established CVD

 Canagliflozin is indicated to reduce the risk of end-stage kidney disease,
doubling of serum creatinine, CV death, and hospitalization for heart failure in
adults with T2DM and diabetic nephropathy with albuminuria

canagliflozin/
metformin ER
(Invokamet® XR)3

Janssen

dapagliflozin
(Farxiga®)4

AstraZeneca  Adjunct to diet and exercise to improve glycemic control in adults with T2DM

 To reduce the risk of hospitalization for heart failure in adults with T2DM and
established CVD or multiple CV risk factors

 To reduce the risk of CV death and hospitalization for heart failure (HF) in
adults with HF (NYHA class II-IV) with reduced ejection fraction

dapagliflozin/
metformin ER
(Xigduo® XR)5

AstraZeneca  Adjunct to diet and exercise to improve glycemic control in adults with T2DM

 Dapagliflozin is indicated to reduce the risk of hospitalization for heart failure
in adults with T2DM and established CVD or multiple CV risk factors.

empagliflozin
(Jardiance®)6

Boehringer
Ingelheim

 Adjunct to diet and exercise to improve glycemic control in adults with T2DM

 To reduce the risk of cardiovascular death in adults with T2DM and
established CVD

empagliflozin/
metformin
(Synjardy®)7

Boehringer
Ingelheim

 Adjunct to diet and exercise to improve glycemic control in adults with T2DM
when treatment with both empagliflozin and metformin is appropriate

 Empagliflozin is indicated to reduce the risk of cardiovascular death in adults
with T2DM and established CVD*

empagliflozin/
metformin ER
(Synjardy® XR)8

Boehringer
Ingelheim

ertugliflozin
(Steglatro™)9

Merck, Sharp &
Dohme

 Adjunct to diet and exercise to improve glycemic control in adults T2DM

ertugliflozin/
metformin
(Segluromet™)10

Merck, Sharp &
Dohme

 Adjunct to diet and exercise to improve glycemic control in adults with T2DM
who are not adequately controlled on a regimen containing ertugliflozin or
metformin, or in patients who are already treated with both ertugliflozin and
metformin

ER = extended-release

* There have been no clinical studies establishing conclusive evidence of macrovascular risk reduction with
canagliflozin/metformin (Invokamet), canagliflozin/metformin ER (Invokamet XR), empagliflozin/metformin (Synjardy) or
empagliflozin/metformin ER (Synjardy XR).

Agents in this review are not indicated for the treatment of type 1 diabetes or diabetic ketoacidosis.

Page 3 |
Hypoglycemics, SGLT2 Inhibitors Review –June 2020
Proprietary Information. Restricted Access – Do not disseminate or copy without approval.
© 2004-2020 Magellan Rx Management. All Rights Reserved.

OVERVIEW

It is estimated that over 34 million people in the United States (US) have diabetes.11,12 Type 2 diabetes
(T2DM) accounts for about 90% to 95% of all diagnosed cases of diabetes in adults. Improved glycemic
control benefits patients with either type 1 or type 2 diabetes. In general, for every 1% reduction in
hemoglobin A1c (HbA1c), the risk of developing microvascular diabetic complications (nephropathy,
neuropathy, and retinopathy) is reduced by approximately 37%.13

In addition to exogenous insulin, there are several pathways by which blood glucose may be regulated
in diabetic patients. The sodium-glucose cotransporter 2 (SGLT2) inhibitors reduce renal glucose
reabsorption in the proximal convoluted tubule, leading to increased urinary glucose excretion. Studies
evaluating the impact of SGLT2 inhibitors on macrovascular complications, (e.g., cardiovascular [CV]
outcomes) include the EMPA-REG OUTCOME and CANVAS/CANVAS-R. The EMPA-REG OUTCOME trial
reported approximately a one-third relative risk reduction for CV death, hospitalization due to heart
failure, and all-cause death with use of empagliflozin (Jardiance) as compared to placebo, while the
CANVAS and CANVAS-R trials demonstrated a 14% risk reduction (hazard ratio [HR], 0.86 [95% CI, 0.75
to 0.97]) in first occurrence of major adverse cardiovascular event (MACE) in patients with T2DM
treated with canagliflozin (Invokana).14,15 Cardiovascular benefit of dapagliflozin was not demonstrated
in clinical trials.16 Based on the DECLARE–TIMI 58 trial, dapagliflozin did not result in a lower rate of
MACE compared to placebo; however, it did lead to a lower incidence of HF-related hospitalizations.

In 2020, the American Diabetes Association (ADA) Standards of Medical Care in Diabetes continued to
include the sodium-glucose cotransporter 2 (SGLT2) inhibitors in the management algorithm for
T2DM.17 The position statement recommends HbA1c < 7% as a reasonable target for most
nonpregnant adult patients; however, a more stringent HbA1c goal of < 6.5% may be considered for
select patients (e.g., those with short duration of diabetes, long life expectancy, and no significant
cardiovascular disease [CVD]) if this can be achieved without significant hypoglycemia. Less-stringent
HbA1c goals
(< 8%) may be appropriate for patients with a history of severe hypoglycemia, limited life expectancy,
advanced microvascular or macrovascular complications, extensive comorbid conditions, and those
with longstanding diabetes in whom the general goal is difficult to attain. During pregnancy, the ADA
recommends a target HbA1c of 6% (optimal) to < 7% (to prevent hypoglycemia) and notes that more
frequent (e.g., monthly) HbA1c monitoring may be required.18 According to the ADA, selection of an
antidiabetic medication should be based on patient-related variables, such as comorbidities,
hypoglycemia risk, patient preference, and agent-related variables (e.g., effect on body weight,
adverse effect profile, cost).19 Metformin, if not contraindicated and if tolerated, is the preferred first-
line agent, in addition to lifestyle management, in the treatment of T2DM. If metformin cannot be
used, another initial agent could be chosen from the following classes: sulfonylurea (SU),
thiazolidinedione (TZD), dipeptidyl peptidase-4 (DPP-4) inhibitor, SGLT2 inhibitor, glucagon-like
peptide-1 (GLP-1) receptor agonist, or basal insulin. In patients without indicators of high-risk or
established atherosclerotic cardiovascular disease (ASCVD), chronic kidney disease (CKD), or heart
failure (HF), if initial therapy at maximal tolerated doses does not achieve or maintain the HbA1c target
after 3 months, another agent from a different class (listed above) should be added. On average, any
second agent is typically associated with a further reduction in HbA1c of approximately 1%. In patients
with indicators of high-risk or established ASCVD, CKD, or HF, the addition of an agent with known CV,
CKD, and/or HF risk reductions, such as a GLP-1 agonist or SGLT2 inhibitor, should be considered
independent of HbA1c. When ASCVD predominates, a proven GLP-1 agonist or an SGLT2 inhibitor is

Page 4 |
Hypoglycemics, SGLT2 Inhibitors Review –June 2020
Proprietary Information. Restricted Access – Do not disseminate or copy without approval.
© 2004-2020 Magellan Rx Management. All Rights Reserved.

preferred, and when HF or CKD predominates, a proven SLGT2 inhibitors is preferred. For SGLT2
inhibitors, canagliflozin, dapagliflozin, and empagliflozin have shown benefit in reducing HF and CKD
progression. GLP-1 agonists and SGLT2 inhibitors are also preferred when increased body weight is a
concern. These 2 classes, as well a DPP-4 inhibitors and TZDs, are beneficial when there is a compelling
need to minimize hypoglycemia. In general, the ADA advises that prescribers use SGLT2 inhibitors with
caution in patients at risk for bone fracture.20

The American Association of Clinical Endocrinologists (AACE) and American College of Endocrinology
(ACE) 2020 diabetes management algorithm and 2015 clinical practice guidelines for developing a
diabetes care plan emphasize a comprehensive approach including individualized targets for weight
loss, glucose, lipid, and hypertension management.21,22 AACE/ACE supports an HbA1c target of ≤ 6.5%
if it can be reached without substantial hypoglycemia or other adverse effect. The algorithm stratifies
choice of therapy based on the patient’s initial HbA1c level: < 7.5%, ≥ 7.5%, and > 9%. The guidelines
suggest patients with an HbA1c < 7.5% start with lifestyle therapy and antihyperglycemic
monotherapy, whereas patients with an HbA1c ≥ 7.5% should begin with dual therapy. Patients with an
HbA1c > 9% and no symptoms may start with dual or triple therapy; patients with an HbA1c > 9% with
symptoms should begin insulin therapy, with or without other agents. HbA1c should be reassessed
every 3 months, and failure to improve may warrant additional complementary therapy for optimal
glycemic control. Within each therapy group (monotherapy, dual therapy, and triple therapy), the
guidelines provide a hierarchical order of use for the drugs where, like the ADA guidelines, metformin
is the preferred treatment of choice for monotherapy and first-line agent for dual and triple therapy.
The AACE/ACE guidelines include the use of SGLT2 inhibitors as an alternative to metformin for
monotherapy and as an appropriate add-on to metformin in dual therapy and triple therapy; agents for
monotherapy are recommended in the following order (highest to lowest recommendation):
metformin, GLP-1 receptor agonists, SGLT2 inhibitors, DPP-4 inhibitors, TZDs, alpha-glucosidase
inhibitors, and sulfonylureas/secretagogue glinides. Notably, TZDs, basal insulin, and
sulfonylureas/secretagogue glinides should be used with caution. AACE/ACE recognizes that
empagliflozin and canagliflozin are associated with significantly reduced cardiac mortality,
hospitalization for heart failure, as well as secondary renal endpoints. Additionally, dapagliflozin
demonstrated reduced all-cause mortality and the composite of CV death and HF hospitalization;
however, it did not significantly lower the combined risk of CV death and nonfatal MI and stroke. All 3
products have also demonstrated reduced progression to kidney disease in their respective CV
outcomes studies. AACE/ACE also acknowledges the risk of initial renal impairment, hypotension,
syncope, and falls due to dehydration related to increased diuresis with SGLT2 inhibitors. In the 2020
algorithm, the panel identifies SGLT2 inhibitors as having a neutral effect on bone. Avoid therapy with
SGLT2 inhibitors with insulin in patients on a very low carbohydrate diet or with excess alcohol intake.

The American College of Physicians (ACP) revised their guidelines regarding oral therapy for T2DM in
2017.23 They recommend metformin as first-line therapy and state a sulfonylurea, TZD, SGLT-2
inhibitor, or a DPP-4 inhibitor are preferred second-line treatments. These guidelines are also endorsed
by the American Academy of Family Physicians (AAFP). In 2018, the ACP developed a statement to
guide clinicians in selecting targets for pharmacologic treatment of T2DM, including recommending a
goal HbA1c level between 7% and 8% in most patients.24 In addition, they state that clinicians should
consider de-intensifying pharmacologic therapy in patients who achieve HbA1c < 6.5%, treat patients
to minimize symptoms related to hyperglycemia, and avoid targeting an HbA1c level in patients with a

Page 5 |
Hypoglycemics, SGLT2 Inhibitors Review –June 2020
Proprietary Information. Restricted Access – Do not disseminate or copy without approval.
© 2004-2020 Magellan Rx Management. All Rights Reserved.

life expectancy < 10 years due to advanced age because the harms outweigh the benefits in this
population.

In 2018, the World Health Organization (WHO) released guidelines for treatment intensification in
patients with T2DM.25 They recommend addition of a DPP-4 inhibitor, a SGLT2 inhibitor, or a TZD if
insulin is unsuitable in patients with T2DM who do not achieve glycemic control with metformin and/or
a sulfonylurea. In addition, in 2019, the WHO updated their classification of diabetes mellitus based on
clinical parameters to identify diabetes subtypes and includes T1DM, T2DM, hybrid forms of diabetes
(e.g., slowly evolving immune-mediated, ketosis-prone T2DM), other specific types (e.g., monogenic,
drug- or chemical-induced, infection-related), unclassified diabetes, and hyperglycemia first detected
during pregnancy.26

The Endocrine Society issued 2019 guideline recommendations for diabetes in patients aged ≥ 65
years.27 They recommend simplified outpatient medication regimens and glycemic targets tailored to
improve compliance and prevent complications, such as hypoglycemia and falls, particularly in patients
with cognitive impairment. First-line treatment for ambulatory patients is lifestyle modification. When
pharmacological therapy is indicated, metformin, in addition to lifestyle management, is
recommended first-line. If glycemic targets are not attained with metformin and lifestyle management,
oral and injectable therapies with low risk for hypoglycemia are suggested. The guidelines also have
recommendations for management of common comorbidities in this population including
hypertension, hyperlipidemia, congestive heart failure, retinopathy, neuropathy, and chronic kidney
disease. Additionally, SGLT2 inhibitors have been shown to reduce major adverse cardiovascular
events (MACE), heart failure, and progression of CKD. Consequently, these should be prescribed early
in treatment. Due to adverse effects related to volume depletion with canagliflozin, dosages should be
limited to 100 mg/day in susceptible patients (e.g. elderly).

The fixed-dosed dual- and triple-therapy formulations containing an SGLT2 inhibitor and DPP-4
inhibitor, with or without metformin, dapagliflozin/saxagliptin (Qtern®),
dapagliflozin/saxagliptin/metformin ER (Qternmet® XR), empagliflozin/linagliptin (Glyxambi®),
empagliflozin/linagliptin/metformin ER (Trijardy™ XR), and ertugliflozin/sitagliptin (Steglujan™) are not
included in this clinical review.

PHARMACOLOGY28,29,30,31,32,33,34,35,36,37

Canagliflozin (Invokana, Invokamet, Invokamet XR), dapagliflozin (Farxiga, Xigduo XR), empagliflozin
(Jardiance, Synjardy, Synjardy XR), and ertugliflozin (Steglatro, Segluromet) are sodium-glucose
cotransporter 2 (SGLT2) inhibitors. Sodium-glucose cotransporter 2, which is expressed in the proximal
renal tubules, is the transporter responsible for the majority of the reabsorption of filtered glucose
from the tubular lumen in the kidney. By inhibiting SGLT2, these agents reduce reabsorption of filtered
glucose and lower the renal threshold for glucose (RTG), thereby increasing urinary glucose excretion
and improving blood glucose control.

By reducing sodium reabsorption, SGLT2 inhibitors may increase tubuloglomerular feedback and
reduce intraglomerular pressure.

Metformin (Invokamet, Invokamet XR, Segluromet, Synjardy, Synjardy XR, Xigduo XR), a biguanide,
decreases hepatic glucose production, decreases intestinal absorption of glucose, and improves insulin
sensitivity by increasing peripheral glucose uptake and utilization.

Page 6 |
Hypoglycemics, SGLT2 Inhibitors Review –June 2020
Proprietary Information. Restricted Access – Do not disseminate or copy without approval.
© 2004-2020 Magellan Rx Management. All Rights Reserved.

PHARMACOKINETICS38,39,40,41,42,43,44,45,46,47

Drug
Bioavailability

(%)
Tmax
(hr)

Half-life
(hr)

Metabolism
Excretion

(%)

canagliflozin
(Invokana) 65 1–2 10.6–13.1

hepatic (O-glucuronidation via
UGT1A9 and 2B4; 2 inactive
metabolites)

feces: 60
urine: 33

dapagliflozin

(Farxiga)
78 < 2 12.9

hepatic (UGT1A9; 1 inactive
metabolite)

feces: 21
urine: 75

empagliflozin

(Jardiance)
nr 1.5 12.4

hepatic (O-glucuronidation via
UGT1A3, 2B7,1A8, and 1A9)

feces: 41.2
urine: 54.4

ertugliflozin

(Steglatro) 100 1 16.6
hepatic (O-glucuronidation via
UGT1A9 and 2B7); minimal
(12%) CYP-mediated oxidation

feces: 40.9
urine: 50.2

metformin
50–60 nr 6.2

no metabolites have been
identified in humans

feces: nr
urine: 90

Tmax = time to maximum serum concentration

The bioequivalence of canagliflozin/metformin (Invokamet/XR), dapagliflozin/metformin ER (Xigduo
XR), empagliflozin/metformin (Synjardy), and empagliflozin/metformin ER (Synjardy XR) combinations
are bioequivalent to co-administration of corresponding doses of their individual components under
fed conditions. A comparison of the bioequivalence of ertugliflozin/metformin (Segluromet) co-
formulated product and its individual components is not described in the product label.

CONTRAINDICATIONS/WARNINGS48,49,50,51,52,53,54,55,56,57

Canagliflozin (Invokana, Invokamet, Invokamet XR), dapagliflozin (Farxiga, Xigduo XR), empagliflozin
(Jardiance, Synjardy, Synjardy XR), and ertugliflozin (Steglatro, Segluromet) are contraindicated in
patients with a history of serious hypersensitivity reactions to the active ingredient.

All SGLT2 inhibitors are contraindicated in patients with end stage renal disease (ESRD) and in patients
receiving dialysis. The single SGLT2 inhibitor component products are contraindicated in patients with
an estimated glomerular filtration rate (eGFR) < 30 mL/min/1.73 m2 for canagliflozin and ertugliflozin,
and eGFR < 45 mL/min/1.73 m2 for empagliflozin; initiation of ertugliflozin is not recommended in
patients with and eGFR of 30 to < 60 mL/min/1.73 m2. For glycemic control in patients without CVD or
multiple risk factors, dapagliflozin is contraindicated in patients with eGFR 30 to < 45 mL/min/1.73 m2
and is not recommended in those with eGFR < 45 mL/min/1.73 m2. The combination products, of
empagliflozin/metformin (IR and ER) are contraindicated in patients with eGFR < 45 mL/min/1.73 m2;
and of canagliflozin/metformin (IR and ER), dapagliflozin/metformin ER (Xigduo XR), and
ertugliflozin/metformin are contraindicated in patients with eGFR < 30 mL/minute/1.73 m2.

In May 2017, the Food and Drug Administration (FDA) released a safety communication based on final
safety data from the CANVAS and CANVAS-R studies, which revealed approximately a 2-fold increase in
leg and foot amputations (primarily toes) in patients with T2DM who were treated with canagliflozin
compared to placebo (5.9 versus 2.8 events per 1000 patient-years and 7.5 versus 4.2 events per 1000
patient-years, respectively).58 Patients in the studies had either established CVD or were at risk for
CVD. In the studies, patients were followed for an average of 5.7 years in CANVAS and 2.1 years in
CANVAS-R. Based on this information, the FDA required new warnings, including a boxed warning, to

Page 7 |
Hypoglycemics, SGLT2 Inhibitors Review –June 2020
Proprietary Information. Restricted Access – Do not disseminate or copy without approval.
© 2004-2020 Magellan Rx Management. All Rights Reserved.

the labeling for canagliflozin-containing products (Invokana, Invokamet, Invokamet XR) to describe the
increased risk of lower limb amputations. Clinicians should consider predisposing patient factors (prior
amputation, peripheral vascular disease, neuropathy, diabetic foot ulcers) before prescribing
canagliflozin. Patient taking canagliflozin should be monitored for signs and symptoms such as new
pain or tenderness, sores, or infections in the legs or feet.

In August 2018, the FDA issued another safety communication regarding the risk of Fournier’s
gangrene with the use of the SGLT2 inhibitors.59 Cases of this necrotizing fasciitis of the perineum have
been reported with SGLT2 inhibitors based on results of a case series. Between March 2013 and May
2018, 12 cases of Fournier’s gangrene were found in patients taking an SGLT2 inhibitor, resulting in
significant medical care needed and 1 death. As a result, the FDA required a warning to be added to
the labeling of all SGLT2 inhibitor-containing medications regarding this risk. Healthcare providers
should assess patients for Fournier’s gangrene if the patient presents with symptoms consistent with
this diagnosis (e.g., tenderness, redness, or swelling of the genital area) and patients should receive
immediate appropriate care.

Hypersensitivity reactions, including anaphylaxis and angioedema, have occurred when using
canagliflozin, dapagliflozin, and empagliflozin. If hypersensitivity reactions occur, canagliflozin,
dapagliflozin, and empagliflozin should be discontinued and the patient should be treated as per
standards of care and monitored until signs and symptoms resolve.

Metformin-containing products (Invokamet, Invokamet XR, Synjardy, Synjardy XR, Xigduo XR,
Segluromet) are contraindicated in patients with acute or chronic metabolic acidosis, including diabetic
ketoacidosis (DKA). The labels carry a boxed warning that, although rare, potentially fatal lactic acidosis
can occur due to metformin therapy. The risk increases with age ≥ 65 years, concomitant use of select
drugs, radiologic studies using contrast, surgical procedures, hypoxia, dehydration, excessive alcohol
intake, hepatic impairment, renal impairment, and acute congestive heart failure. Treatment including
metformin should be discontinued and the patient hospitalized immediately if lactic acidosis is
suspected.

In 2015, the Food and Drug Administration (FDA) issued a warning that use of SGLT2 inhibitors may
lead to ketoacidosis.60 Twenty cases of DKA, ketoacidosis, or ketosis were reported to the FDA in
patients treated with SGLT2 inhibitors from March 2013 to June 6, 2014; all required emergency
department visits or hospitalization. Diabetic ketoacidosis can occur in patients with diabetes, most
commonly in patients with type 1 diabetes (T1DM), and is usually accompanied by high serum glucose
levels. The cases reported to the FDA were unusual because most of the patients had T2DM and their
serum glucose levels, when reported, were only slightly increased unlike typical cases of DKA.
Healthcare providers and patients should monitor closely for signs of ketoacidosis, including difficulty
breathing, nausea, vomiting, abdominal pain, confusion, and unusual fatigue or sleepiness; if any
occur, medical attention should be sought immediately. In December 2015, the FDA released a safety
communication expanding their recommendation, advising that patients should stop taking their
SGLT2 inhibitor and seek immediate medical attention if symptoms consistent with ketoacidosis
occur.61 Fatal cases of ketoacidosis have been reported with use of SGLT2 inhibitors. Patients should be
aware of the signs and symptoms of ketoacidosis and should seek immediate medication attention if
they occur. Temporary discontinuation of SGLT2 inhibitor therapy should be considered in clinical
situations known to predispose patients to ketoacidosis such as prolonged fasting due to illness or

Page 8 |
Hypoglycemics, SGLT2 Inhibitors Review –June 2020
Proprietary Information. Restricted Access – Do not disseminate or copy without approval.
© 2004-2020 Magellan Rx Management. All Rights Reserved.

surgery. Temporary discontinuation of most product for 3 days (4 days for ertugliflozin-containing
products) prior to surgery should be considered.

Metformin-containing products should also be temporarily discontinued in patients undergoing
radiologic procedures who receive intravenous iodinated contrast agents.

Long-term use of metformin may lead to vitamin B12 deficiency, which may be reversed with
discontinuation of metformin or vitamin B12 supplementation. Monitor hematologic parameters
annually and serum vitamin B12 every 2 to 3 years.

Patients with a history of genital mycotic infections and uncircumcised males are more likely to
develop mycotic infections when using SGLT2 inhibitors and should be monitored closely. Patients
treated with SGLT2 inhibitors are also at increased risk for urinary tract infections, including urosepsis
and pyelonephritis, and should be monitored closely. As part of the December 2015 FDA safety
communication, patients are advised they should be aware of signs and symptoms of urinary tract
infection and contact their healthcare professional if experienced.62

Symptomatic hypotension can occur after starting SGLT2 inhibitors as these agent cause osmotic
diuresis leading to intravascular volume contraction. Symptomatic hypotension occurs particularly in
patients with impaired renal function (eGFR < 60 mL/min/1.73 m2), elderly patients, patients with low
systolic blood pressure, and patients on diuretics or drugs which interfere with the renin-angiotensin-
aldosterone system. The patient’s volume status should be assessed and corrected prior to starting
SGLT2 inhibitor therapy and monitored thereafter.

Additionally, SGLT2 inhibitors cause intravascular volume contraction and can lead to renal
impairment. There have been reports of acute kidney injury, some requiring hospitalization and
dialysis, in patients treated with use of canagliflozin-, dapagliflozin-, and empagliflozin-containing
agents. SGLT2 inhibitors can decrease the eGFR and increase serum creatinine. Patients with
hypovolemia, particularly the elderly and those with moderate renal impairment, may be at increased
risk for these changes. Renal function should be evaluated prior to initiation of therapy and monitored
periodically thereafter. Other factors that may make patients more susceptible to acute kidney injury
should also be considered (e.g., concomitant medications, reduced oral intake, fluid losses).

Canagliflozin can cause hyperkalemia in patients with moderate renal impairment (eGFR 45 to < 60
mL/min/1.73 m2). Potassium levels should be monitored regularly after beginning canagliflozin in
patients with impaired renal function and in patients who are predisposed to increased potassium
levels due to mediations or other medical conditions.

SGLT2 inhibitors can increase the risk of hypoglycemia when combined with insulin or insulin
secretagogues; therefore, a lower dose of insulin or insulin secretagogue may be required when given
in combination with a SGLT2 inhibitor.

SGLT2 inhibitors may cause dose-related increases in low-density-lipoprotein cholesterol (LDL-C);
therefore, monitoring is warranted to determine the need for treatment intervention. Historically, this
has been a classwide warning, but the most recent updates to the canagliflozin (Invokana),
canagliflozin/metformin (Invokamet, Invokamet XR), dapagliflozin (Farxiga), and
dapagliflozin/metformin (Xigduo XR) product labeling no longer contain this warning.

In September 2015, the FDA issued a safety communication regarding decreased bone mineral density
and increased risk of bone fracture associated with canagliflozin use.63 Fractures have been reported as

Page 9 |
Hypoglycemics, SGLT2 Inhibitors Review –June 2020
Proprietary Information. Restricted Access – Do not disseminate or copy without approval.
© 2004-2020 Magellan Rx Management. All Rights Reserved.

early as 12 weeks after starting canagliflozin therapy. Pooled clinical trial data report an incidence of
bone fracture of 17.7 for canagliflozin 300 mg compared to 14.2 for comparator per 1,000 patient
years of exposure; mean duration of exposure was 68 weeks.64 Prescribers should consider all factors
that may contribute to fracture risk before initiating canagliflozin. The FDA is evaluating this risk with
dapagliflozin- and empagliflozin-containing products. In clinical studies, 13 patients with moderate
renal impairment who were treated with dapagliflozin experienced bone fracture, the majority of
which were reported within the first 52 weeks of therapy, compared to zero patients treated with
placebo.

DRUG INTERACTIONS65,66,67,68,69,70,71,72,73,74

When administered with UDP-glucuronosyltransferase (UGT) enzyme inducers (e.g., rifampin,
phenytoin, ritonavir, phenobarbital), the exposure of canagliflozin (Invokana, Invokamet, Invokamet
XR) is reduced, which may decrease the efficacy of canagliflozin. Dose adjustments or use of other
antihyperglycemic therapy should be considered based on renal function. Empagliflozin (Jardiance,
Synjardy, Synjardy XR) does not inhibit UGT1A1; therefore, no drug interaction is expected when co-
administered with substrates of this enzyme. Although metabolism of dapagliflozin (Farxiga, Xigduo XR)
and ertugliflozin (Steglatro, Segluromet) involve UGT enzymes, current labeling of these products do
not report drug interactions with concurrent use of UGT enzyme inducers.

SGLT2 inhibitors can increase the risk of hypoglycemia when combined with insulin or insulin
secretagogues; therefore, a lower dose of insulin or insulin secretagogue may be required.

Monitor for loss of blood glucose control with concurrent use of drugs that cause hyperglycemia (e.g.,
diuretics, corticosteroids, phenothiazines, thyroid products, estrogens, phenytoin, calcium channel
blockers).

Co-administration of digoxin and canagliflozin may increase the exposure to digoxin and, therefore,
close monitoring and dose adjustment of either agent, if needed, is warranted.

Dapagliflozin is a weak substrate of the P-glycoprotein (P-gp) active transporter, and the dapagliflozin
3-0-glucoronide metabolite is a substrate for the OAT3 active transporter. Dapagliflozin has not been
shown to induce nor inhibit any of the cytochrome isoenzymes or P-gp, OCT2, OAT1, or OAT3 active
transporters. None of the co-administered drugs that were studied (including other classes of oral
antidiabetic medications or rifampin) have demonstrated the need for dosage adjustment when given
concomitantly with dapagliflozin. Empagliflozin is a substrate for uptake transporters P-gp, OAT3,
OATP1B1, and OATP1B3, but does not inhibit these transporters at clinically relevant plasma
concentrations; therefore, no relevant drug interactions are expected.

Cationic drugs, such as amiloride, digoxin, dolutegravir, morphine, procainamide, quinidine, quinine,
ranolazine, ranitidine, triamterene, trimethoprim, vancomycin, and vandetanib that are eliminated by
renal tubular secretion theoretically may compete with metformin for common renal tubular transport
systems. No specific dosage changes are recommended. Increased metformin plasma concentrations
are seen with concurrent administration of cimetidine, furosemide, and nifedipine. No specific dosing
changes are recommended. Contrast agents increase the risk of metformin-induced lactic acidosis.
Concomitant use of topiramate or other carbonic anhydrase inhibitors may increase the risk of lactic
acidosis. Monitor for signs and symptoms of acidosis when these drugs are used concomitantly with
metformin-containing agents (Invokamet, Invokamet XR, Segluromet, Synjardy, Synjardy XR, Xigduo
XR).

Page 10 |
Hypoglycemics, SGLT2 Inhibitors Review –June 2020
Proprietary Information. Restricted Access – Do not disseminate or copy without approval.
© 2004-2020 Magellan Rx Management. All Rights Reserved.

ADVERSE EFFECTS75,76,77,78,79,80,81,82,83,84

Adverse Effects

Drug

canagliflozin
(Invokana)

dapagliflozin*
(Farxiga)

empagliflozin
(Jardiance)

ertugliflozin
(Steglatro)

Genital mycosis, female 10.6-11.6
(2.8)

6.9-8.4
(1.5)

5.4-6.4
(1.5)

9.1-12.2

(3)

Genital mycosis, male 3.8-4.2
(0.7)

2.7-2.8
(0.3)

1.6-3.1
(0.4)

3.7-4.2

(0.4)

Urinary tract infection 4.4- 5.9
(3.8)

4.3-5.7
(3.7)

7.6-9.3
(7.6)

4-4.1

(3.9)

Increased urination 4.6-5.1
(0.7)

2.9-3.8
(1.7)

3.2-3.4
(1)

2.4-2.7

(1)

Vulvovaginal pruritus 1.6-3.2
(0)

nr nr reported

Thirst 2.4-2.8
(0.1)

nr
1.5-1.7

(0)

1.4-2.7

(0.6)

Constipation 1.8-2.4
(0.9)

1.9-2.2
(1.5)

nr nr

Nausea 2.1-2.3
(1.6)

2.5-2.8
(2.4)

1.1-2.3
(1.4)

nr

Nasopharyngitis
nr

6.3-6.6
(6.2)

nr (Jardiance);
reported (Synjardy,

Synjardy XR)

2-2.5

(2.3)

Back Pain
nr

3.1-4.2
(3.2)

reported
1.7-2.5

(2.3)

Influenza
nr

2.3-2.7
(2.3)

nr nr

Dyslipidemia
nr

2.1-2.5
(1.5)

2.9-3.9
(3.4)

reported

Discomfort with urination
nr

1.6 -2.1
(0.7)

nr nr

Pain in extremity
nr

1.7-2
(1.4)

nr nr

*As reported in placebo-controlled studies for dapagliflozin for glycemic control

Adverse effects are reported as a percentage. Adverse effects data are obtained from package inserts and are not meant to
be comparative or all inclusive. Incidences for the placebo group are indicated in parentheses. nr = not reported.

When used alone, SGLT2 inhibitors do not appear to cause hypoglycemia. Use of SGLT2 inhibitors
results in modest weight loss.

Urine glucose tests should not be used to monitor glycemic control in patients that are on SGLT2
inhibitors. Sodium-glucose cotransporter 2 inhibitors increase urinary glucose excretion and will result
in positive urine glucose tests. In addition, measurement of 1,5-anhydroglucitol (1,5-AG), a glucose
analog that competes with glucose for renal reabsorption, is an unreliable method to assess glycemic
control.

Initiation of metformin therapy is commonly associated with gastrointestinal adverse effects. As
described above, long-term use of metformin may lead to vitamin B12 deficiency.

Page 11 |
Hypoglycemics, SGLT2 Inhibitors Review –June 2020
Proprietary Information. Restricted Access – Do not disseminate or copy without approval.
© 2004-2020 Magellan Rx Management. All Rights Reserved.

In the CV outcomes DECLARE trial, genital mycotic infections were reported in < 0.1% of patients both
the dapagliflozin and placebo groups. No new safety concerns were reported for dapagliflozin in
studies for heart failure.

SPECIAL POPULATIONS85,86,87,88,89,90,91,92,93,94

Pediatrics

The safety and efficacy of SLGT2 inhibitors have not been determined in patients under 18 years old.

Geriatrics

No dosage adjustment is recommended for canagliflozin, dapagliflozin, empagliflozin, or ertugliflozin
based on age.

Patients 65 years and older may be at increased risk of experiencing intravascular volume-depletion
adverse reactions compared to younger patients while on SGLT2 inhibitor therapy; for canagliflozin,
this may occur particularly with the 300 mg dose and a more prominent increase in incidence was seen
in patients who were 75 years and older. Studies with empagliflozin reported increased risk of urinary
tract infections in those 75 years of age and older. When comparing younger patients to older patients,
the older patients experienced smaller reductions in HbA1c relative to placebo. In heart failure studies,
safety and efficacy of dapagliflozin were similar for patients aged ≥ 65 years compared to younger
populations.

Although differences in responses between elderly and younger patients are not expected, controlled
studies of metformin did not include sufficient numbers of elderly patients. Due to the age-related
decline of renal function, initiation and maintenance dosing of metformin should be based on a
conservative approach in patients with advanced age.

Pregnancy

Canagliflozin (Invokana), canagliflozin/metformin (Invokamet), dapagliflozin (Farxiga),
dapagliflozin/metformin ER (Xigduo XR), empagliflozin (Jardiance), and empagliflozin/metformin
(Synjardy/XR) were previously assigned Pregnancy Category C, but their labeling has been updated to
descriptive information based on the Pregnancy and Lactation Labeling Rule (PLLR) and advises that
there are no adequate and well-controlled studies of in pregnant women. Labeling for ertugliflozin
(Steglatro) and ertugliflozin/metformin (Segluromet) are also in formatted based on the PLLR and
contain descriptive text. In general, labeling of all SGLT2 inhibitors recommend against their use during
the second and third trimester of pregnancy.

The potential for unintended pregnancy should be discussed with premenopausal women since
metformin may result in ovulation in some anovulatory women.

Renal Impairment

The safety and efficacy of SGLT2 inhibitors have not been studied in patients with severe renal
impairment, end stage renal disease (ESRD), or in patients on dialysis. These agents are not expected to
be effective in these patient populations. Clinical studies have shown that the glucose lowering benefit
of SGLT2 inhibitors decreases in patients with worsening renal function. Also, the risks of renal

Page 12 |
Hypoglycemics, SGLT2 Inhibitors Review –June 2020
Proprietary Information. Restricted Access – Do not disseminate or copy without approval.
© 2004-2020 Magellan Rx Management. All Rights Reserved.

impairment, volume depletion adverse reactions, and urinary tract infection-related adverse reactions
may increase with worsening renal function.

The risk of metformin accumulation and lactic acidosis also increases with worsening renal impairment.
However, in April 2016, the FDA published an alert stating that based on evaluation of various safety
studies regarding metformin, they have concluded that metformin may be safely used in patients with
mild renal impairment and some patients with moderate renal impairment.95

Canagliflozin (Invokana) is contraindicated in patients with an eGFR < 30 mL/min/1.73 m2 who are
being treated for glycemic control and those on dialysis, and its use should be discontinued if eGFR
persistently falls below 45 mL/min/1.73m2. Data are insufficient to recommend dosing of canagliflozin
(Invokana) in patients with an eGFR < 30 mL/min/1.73 m2 with albuminuria > 300 mg/day or with an
eGFR < 45 mL/min/1.73 m2 with albuminuria ≤ 300 mg/day; for those meeting the former requirement
(eGFR < 30 mL/min/1.73 m2 with albuminuria > 300 mg/day), treatment of canagliflozin can be
continued at 100 mg daily. Key clinical trials of canagliflozin did not include patients with end-stage
renal disease (ESRD) on dialysis.

When used for glycemic control in patients without established CVD or CV risk factors, dapagliflozin
(Farxiga) is contraindicated if eGFR is < 30 mL/min/1.73 m2 and is not recommended in patients with
an eGFR 30 to < 45 mL/min/1.73 m2. No dosage adjustment is needed in patients with an eGFR ≥ 45
mL/min/1.73 m2. Studies of dapagliflozin in HF patients with reduced ejection fraction reported no
overall differences in safety or efficacy in patients with eGFR ≥ 30 to 60 mL/min/1.73 m2 and those
with normal renal function.

Empagliflozin (Jardiance) is not recommended in patients with eGFR < 45 mL/min/1.73 m2, and its use
should be discontinued if eGFR persistently falls below 45 mL/min/1.73m2.

Ertugliflozin (Steglatro) and ertugliflozin/metformin (Segluromet) are contraindicated in patients with
eGFR < 30 mL/min/1.73 m2 and should be discontinued if eGFR is persistently falls between 30 and <
60 mL/min/1.73 m2.

Canagliflozin/metformin (Invokamet, Invokamet XR) and empagliflozin/metformin (IR and ER)
(Synjardy, Synjardy XR) are contraindicated in patients with eGFR < 45 mL/min/1.73 m2. The dose of
canagliflozin should be limited to 100 mg/day in those with eGFR 45 to < 60 mL/min/1.73 m2.
Dapagliflozin/metformin ER (Xigduo XR) is contraindicated in patients with eGFR < 30 mL/min/1.73 m2;
its use is not recommended with eGFR < 45 mL/min/1.73 m2.

Hepatic Impairment

Canagliflozin (Invokana) is not recommended for use in patients with severe hepatic impairment. No
dosage adjustments are recommended for those with mild or moderate hepatic impairment. Use of
canagliflozin/metformin (Invokamet, Invokamet XR) is not recommended in patients with hepatic
impairment.

No dose adjustment is recommended for dapagliflozin, empagliflozin, and ertugliflozin for patients
with hepatic impairment. However, the safety and efficacy of these agents have not been specifically
studied in patients with severe hepatic impairment.

In general, the metformin-containing products canagliflozin/metformin, dapagliflozin/metformin ER,
empagliflozin/metformin, empagliflozin/metformin XR, and ertugliflozin/metformin are not
recommended in patients with hepatic impairment due to increased risk of lactic acidosis.

Page 13 |
Hypoglycemics, SGLT2 Inhibitors Review –June 2020
Proprietary Information. Restricted Access – Do not disseminate or copy without approval.
© 2004-2020 Magellan Rx Management. All Rights Reserved.

DOSAGES96,97,98,99,100,101,102,103,104,105

Drug Parameters Dosage Availability

canagliflozin
(Invokana)

Recommended starting dose 100 mg once daily taken before the first meal 100 mg, 300 mg
tablet Patients tolerating canagliflozin

100 mg daily, requiring additional
glycemic control, and have an
eGFR ≥ 60 mL/min/1.73 m2

300 mg once daily

Moderate renal impairment
(eGFR 45 to 59 mL/min/1.73 m2)

100 mg once daily

canagliflozin/
metformin
(Invokamet)

Recommended starting dose

(Base initial dose on patient’s
current regimen and renal
function)

For patients not on either metformin or
canagliflozin: one 50/500 mg tablet twice daily

For patients on metformin: switch to Invokamet
containing canagliflozin 50 mg with a similar total
daily dose of metformin twice daily with meals;
For patients on canagliflozin: switch to Invokamet
containing metformin 500 mg with a similar total
daily dose of canagliflozin twice daily with meals;
For patients on canagliflozin and metformin:
switch to Invokamet containing the same total
daily doses of each component twice daily with
meals

50/500 mg,
50/1,000 mg,
150/500 mg,

150/1,000 mg
immediate-
release tablet

Moderate renal impairment
(eGFR 45 to 59 mL/min/1.73 m2)

100 mg/day of the canagliflozin component

eGFR 30 to < 45 mL/min/1.73 m2 Assess the benefit risk of continued therapy; limit
canagliflozin component to 100 mg/day

canagliflozin/
metformin ER
(Invokamet XR)

Recommended starting dose

(Base initial dose on patient’s
current regimen and renal
function)

For patients not on either metformin or
canagliflozin: two 50/500 mg tablets once daily
with the morning meal
For patients on metformin: switch to 2 tablets of
Invokamet XR containing a total of canagliflozin
100 mg with a similar total daily dose of
metformin taken once daily with the morning
meal;
For patients on canagliflozin: switch to 2 tablets of
Invokamet XR containing a total of metformin
1,000 mg with the current total daily dose of
canagliflozin taken once daily with the morning
meal;
For patients on canagliflozin and metformin:
switch to 2 tablets of Invokamet XR containing the
same total daily doses of each component taken
once daily with the morning meal

50/500 mg,
50/1,000 mg,
150/500 mg,

150/1,000 mg
extended-release
tablet

Moderate renal impairment
(eGFR 45 to 59 mL/min/1.73 m2)

100 mg/day of the canagliflozin component

eGFR 30 to < 45 mL/min/1.73 m2 Assess the benefit risk of continued therapy;

limit canagliflozin component to 100 mg/day

eGFR = estimated glomerular filtrate rate

Page 14 |
Hypoglycemics, SGLT2 Inhibitors Review –June 2020
Proprietary Information. Restricted Access – Do not disseminate or copy without approval.
© 2004-2020 Magellan Rx Management. All Rights Reserved.

Dosages (continued)

Drug Parameters Dosage Availability

dapagliflozin
(Farxiga)

Recommended starting dose to
improve glycemic control

5 mg once daily, taken in the morning, with or without
food

5 mg, 10 mg
tablet

Patients tolerating dapagliflozin
5 mg once daily who require
additional glycemic control

10 mg once daily

To reduce the risk of
hospitalization for heart failure
in patients with T2DM and CVD
or multiple CV risk factors

10 mg once daily

Heart failure 10 mg once daily

dapagliflozin/
metformin ER
(Xigduo XR)

Recommended starting dose to
improve glycemic control

5 mg once daily (if not already taking dapagliflozin),
taken in the morning with food;
Gradually escalate dosage to reduce gastrointestinal
side effects due to metformin;
Do not exceed 10 mg dapagliflozin/2,000 mg
metformin per day;
Swallow whole; do not crush, cut, or chew

For patients needing a dose of Xigduo XR 5/2,000 mg,
use two 2.5/1,000 mg ER tablets.

2.5/1,000 mg

5/500 mg,
5/1000 mg,
10/500 mg,
10/1,000 mg
extended-
release tablet

To reduce the risk of
hospitalization for heart failure

10 mg of the dapagliflozin component once daily

empagliflozin
(Jardiance)

Recommended starting dose 10 mg once daily in the morning, with or without food 10 mg, 25 mg
tablet

Patients tolerating
empagliflozin 10 mg once daily
who require additional glycemic
control

25 mg once daily

empagliflozin/
metformin
(Synjardy)

Recommended starting dose
(Base initial dose on patient’s
current regimen)

For patients on metformin: switch to empagliflozin
5 mg with similar total daily dose of metformin;
administer twice daily with meals;

For patients on empagliflozin: switch to metformin 500
mg with a similar total daily dose of empagliflozin;
administer twice daily with meals;
Gradually escalate dosage to reduce gastrointestinal
side effects due to metformin;
Do not exceed 25 mg empagliflozin and 2,000 mg
metformin per day

5/500 mg,
5/1,000 mg,
12.5/500 mg,
12.5/1,000 mg
immediate-
release tablet

Page 15 |
Hypoglycemics, SGLT2 Inhibitors Review –June 2020
Proprietary Information. Restricted Access – Do not disseminate or copy without approval.
© 2004-2020 Magellan Rx Management. All Rights Reserved.

Dosages (continued)

Drug Parameters Dosage Availability

empagliflozin/
metformin ER
(Synjardy XR)

Recommended starting dose

(Base initial dose on patient’s
current regimen)

Base initial dose on patient’s current regimen

For patients on metformin: switch Synjardy XR
containing a total daily of empagliflozin 10 mg with a
similar total daily dose of metformin;

For patients on empagliflozin: switch to Synjardy XR
containing a total of metformin ER 1,000 mg with the
current total daily dose of empagliflozin;
For patients on empagliflozin and metformin: switch
Synjardy XR containing the same total daily doses of
each component;

Take once daily with a meal in the morning;

Synjardy XR 5/1,000 mg and 12.5/1,000 mg tablets
should be taken as 2 tablets together once daily

Synjardy XR 10/1,000 mg and 25/1,000 mg tablets
should be taken as a single tablet once daily

5/1,000 mg,
10/1,000 mg,
12.5/1,000 mg,
25/1,000 mg
extended-
release tablet

ertugliflozin
(Steglatro)

Recommended starting dose 5 mg once daily in the morning, with or without food 5 mg, 15 mg
tablet

Patients tolerating ertugliflozin 5
mg once daily who require
additional glycemic control

15 mg once daily

ertugliflozin/
metformin
(Segluromet)

Recommended starting dose

(Base initial dose on patient’s
current regimen)

Administer twice daily with meals

Do not exceed ertugliflozin 15 mg and metformin
2,000 mg daily

For patients on metformin, switch to Segluromet
containing 2.5 mg ertugliflozin, with a similar total
daily dose of metformin.
For patients on ertugliflozin, switch to Segluromet
containing 500 mg metformin, with a similar total
daily dose of ertugliflozin.
For patients already treated with ertugliflozin and
metformin, switch to Segluromet containing the same
total daily dose of ertugliflozin and a similar daily dose
of metformin.

2.5/500 mg,
2.5/1,000 mg,

7.5/500 mg,

7.5/1,000 mg
tablet

Renal function should be assessed prior to starting SGLT2 inhibitor therapy. Do not initiate canagliflozin
if eGFR < 30 mL/min/1.73m2; canagliflozin/metformin (IR and ER), dapagliflozin (for glycemic control),
empagliflozin, or empagliflozin/metformin (IR or ER) if eGFR < 45 mL/min/1.73 m2; and
dapagliflozin/metformin, ertugliflozin, or ertugliflozin/metformin if eGFR < 60 mL/min/1.73 m2.
Discontinue SGLT2 inhibitor therapy if eGFR persistently falls below these respective eGFR levels. Data
are insufficient to support a dosing recommendation of dapagliflozin to: (1) reduce the risk of
hospitalization for heart failure in patients with T2DM, CVD, or multiple CV risk factors, and an eGFR <
45 mL/min/1.73 m2, and (2) to reduce the risk of hospitalization for heart failure in patients with heart
failure with reduced ejection fraction (HFrEF) with or without T2DM and an eGFR < 30 mL/min/1.73
m2.

If canagliflozin and a UGT inducer are co-administered, prescribers may consider increasing the daily
dose of canagliflozin to 200 mg in patients currently tolerating canagliflozin 100 mg per day. If

Page 16 |
Hypoglycemics, SGLT2 Inhibitors Review –June 2020
Proprietary Information. Restricted Access – Do not disseminate or copy without approval.
© 2004-2020 Magellan Rx Management. All Rights Reserved.

additional glycemic control is needed, a dose of 300 mg may be considered in patients with an eGFR ≥
60 mL/min/1.73 m2, but another antihyperglycemic agent should be considered in those with an eGFR
< 60 mL/min/1.73 m2.

Canagliflozin/metformin ER (Invokamet XR), dapagliflozin/metformin ER (Xigduo XR),
empagliflozin/metformin ER (Synjardy XR) tablets should be swallowed whole, and not split, crushed,
or chewed. Invokamet XR and Xigduo XR inactive ingredients may occasionally be eliminated in the
feces as a soft mass that may resemble the original tablet. Patients should report to their healthcare
provider if incompletely dissolved Synjardy XR tablets are eliminated in the feces; glycemic control
should be assessed if this occurs.

CLINICAL TRIALS

Search Strategies

Studies were identified through searches performed on PubMed and review of information sent by
manufacturers. Search strategy included the use of all brand names in this class. Randomized,
comparative, controlled trials performed in the United States comparing agents within this class in an
outpatient setting for the approved indications are considered the most relevant in this category.
Studies included for analysis in the review were published in English, performed with human
participants, and randomly allocated participants to comparison groups. In addition, studies must
contain clearly stated, predetermined outcome measure(s) of known or probable clinical importance,
use data analysis techniques consistent with the study question, and include follow-up (endpoint
assessment) of at least 80% of participants entering the investigation. Using these criteria, numerous
studies were found. Data were further excluded based on the following characteristics: formulation or
drug not available in US, single-blind or open-label design, or single-dose study. Despite some inherent
bias found in all studies, including those sponsored and/or funded by pharmaceutical manufacturers,
the studies in this therapeutic class review were determined to have results or conclusions that do not
suggest systematic error in their experimental study design. While the potential influence of
manufacturer sponsorship and/or funding must be considered, the studies in this review have also
been evaluated for validity and importance.

Due to a paucity of double-blind, direct comparator trials, studies with a placebo comparator were
included in the absence of comparative trials.

There have been no clinical efficacy studies conducted with the combination products
canagliflozin/metformin (Invokamet, Invokamet XR), dapagliflozin/metformin ER (Xigduo XR), and
empagliflozin/metformin (Synjardy, Synjardy XR), or ertugliflozin/metformin (Segluromet). With the
exception of ertugliflozin/metformin (Segluromet), bioequivalence of the combination products, to the
respective SGLT2 inhibitor and metformin co-administered as individual tablets has been
demonstrated in healthy subjects.

Since 2008, the FDA requires large studies that assess the cardiovascular risk of new antidiabetic
agents.106 These studies (1) should use an upper bound of 95% confidence interval (CI) of < 1.3 for the
risk ratio of important CV events; (2) must include patients with relatively advanced disease, elderly,
and those with renal impairment; (3) must include a minimum of 2 years safety data; (4) must include
prospective data with independent adjudication of CV events in all phase 2 and 3 studies; and (5) may

Page 17 |
Hypoglycemics, SGLT2 Inhibitors Review –June 2020
Proprietary Information. Restricted Access – Do not disseminate or copy without approval.
© 2004-2020 Magellan Rx Management. All Rights Reserved.

include meta-analyses of CV events. Cardiovascular outcomes studied will be included in this review
when available for the drugs in this class.

canagliflozin (Invokana) monotherapy

A 26-week double-blind, placebo-controlled study was performed in 584 patients with T2DM who were
not controlled by diet and exercise in order to determine the safety and efficacy of canagliflozin.107,108
Patients who were taking other antihyperglycemics (n=281) discontinued the medication and entered
an 8-week washout period followed by a 2-week, single-blind, placebo run-in period. Patients who
were not taking oral antihyperglycemics (n=303) were allowed to enter the 2-week, single-blind,
placebo run-in period immediately. After the placebo run-in period, patients were then randomized to
receive canagliflozin 100 mg, canagliflozin 300 mg, or placebo once daily. Primary endpoint was the
change from baseline in HbA1c. At week 26, HbA1c was significantly reduced from baseline with
canagliflozin 100 and 300 mg compared with placebo (-0.77%, -1.03% and 0.14%, respectively; p<0.001
for both dosages). The percent of patients achieving an HbA1c < 7% was 45%, 62%, and 21% for
patients treated with canagliflozin 100 mg, canagliflozin 300 mg, and placebo once daily, respectively
(p<0.001). Canagliflozin 100 mg and 300 mg once daily also improved fasting plasma glucose (FPG)
compared to placebo (-27, -35, and 8 mg/dL, respectively). Patients treated with canagliflozin 100 mg
and 300 mg once daily also had greater reductions in the 2-hour postprandial glucose (PPG) compared
to placebo (-43, -59, and 5 mg/dL, respectively) and significant reductions in body weight compared to
placebo (-2.8%, -3.9%, and -0.6%, respectively; p<0.001 for both). Statistically significant changes in
systolic blood pressure were also observed for 100 mg and 300 mg dosages (-3.7 mmHg and -5.4
mmHg, respectively; p<0.001).

canagliflozin (Invokana) versus metformin

In a 26-week, double-blind, phase 3 trial, 1,186 patients were randomized 1:1:1:1:1 to fixed-dose
combination of canagliflozin 100 mg/metformin ER (CANA100/MET), canagliflozin 300 mg/metformin
ER (CANA300/MET), or monotherapy with canagliflozin 100 mg (CANA100) or 300 mg (CANA300), or
metformin ER (MET).109 Metformin doses were titrated per protocol; doses of canagliflozin were not
titrated. Primary end point was change in HbA1c at week 26 for combinations versus monotherapies.
The HbA1c reduction at week 26 was statistically significantly greater in the combination therapies
groups compared to the monotherapy groups from a mean baseline of 8.8%; reduction for
CANA100/MET, CANA300/MET, CANA100, CANA300, and MET were -1.77%, -1.78%, -1.37%, -1.42%,
and -1.3%, respectively, and resulted in final mean HbA1c’s of 7%, 7%, 7.4%, 7.3%, and 7.4%,
respectively. Reductions in body weight were significantly more for all canagliflozin-treated groups
versus MET (-3.2, -3.9, -2.8, -3.7, and -1.9 kg, respectively). Incidence of hypoglycemia was between 3%
and 3.5% for canagliflozin arms and 4.6% with MET.

canagliflozin (Invokamet XR) as add-on therapy to metformin

A double-blind, placebo- and active-controlled study was performed in 1,284 patients with T2DM who
were inadequately controlled on metformin monotherapy (≥ 2,000 mg/day, or ≥ 1,500 mg/day if higher
dose not tolerated) to assess the safety and efficacy of canagliflozin when combined with
metformin.110,111 If patients were taking less than the required metformin dose or were taking
metformin plus another antihyperglycemic (n=275), they were switched to metformin monotherapy
for at least 8 weeks before they were allowed to enter the 2-week, single-blind, placebo run-in.
Patients who were already taking the required metformin dose (n=1,009) were immediately allowed to

Page 18 |
Hypoglycemics, SGLT2 Inhibitors Review –June 2020
Proprietary Information. Restricted Access – Do not disseminate or copy without approval.
© 2004-2020 Magellan Rx Management. All Rights Reserved.

enter a 2-week, single-blind, placebo run-in period. After completing the placebo run-in phase, patients
were randomized to receive canagliflozin 100 mg, canagliflozin 300 mg, sitagliptin 100 mg, or placebo
once daily with metformin for 26 weeks (Period I). Patients who completed Period I then entered
Period II for an additional 26 weeks during which those who were initially received placebo switched to
sitagliptin 100 mg in a blinded fashion, while the other patients in the study continued their original
study drug. Comparisons were performed for canagliflozin versus placebo at week 26 and canagliflozin
versus sitagliptin at week 52. At week 26, the study indicated that the addition of canagliflozin 100 mg
and 300 mg resulted in statistically significant improvements in HbA1c compared to placebo with
metformin (-0.79%, -0.94% and -0.17%, respectively; p<0.001 for both dosages). The percent of
patients achieving an HbA1c < 7% was 58%, 46%, and 30% with the addition of canagliflozin 300 mg
and 100 mg, and placebo, respectively. A larger reduction in FPG occurred with canagliflozin 100 mg
(-27 mg/dL) and canagliflozin 300 mg (-38 mg/dL) compared to placebo (2 mg/dL). A reduction in PPG
was also greater with canagliflozin 100 mg (-48 mg/dL) and canagliflozin 300 mg (-57 mg/dL) compared
to placebo (-10 mg/dL). Patients treated with canagliflozin 100 mg and 300 mg once daily also had
greater reductions in body weight compared to placebo (-3.7%, -4.2%, and -1.2%, respectively; p<0.001
for both dosages). At week 52, canagliflozin 100 mg and 300 mg demonstrated non-inferiority, and
canagliflozin 300 mg demonstrated statistical superiority, to sitagliptin in lowering HbA1c (−0.73%,
–0.88%, –0.73%, respectively). Canagliflozin 100 mg and 300 mg reduced body weight compared to
sitagliptin at week-52 (-3.8%, -4.2%, and -1.3%, respectively; p<0.001). Incidence of hypoglycemia was
higher with canagliflozin; 6.8% with both canagliflozin doses compared to 4.1% with sitagliptin and
2.7% with placebo/sitagliptin at 52 weeks. Statistically significant mean changes in systolic blood
pressure relative to placebo were observed with canagliflozin 100 mg and 300 mg (-5.4 mmHg and -6.6
mmHg, respectively; p<0.001 for both doses).

The safety and efficacy of canagliflozin in combination with metformin were studied in 1,450 patients
with T2DM who were inadequately controlled on metformin monotherapy (≥ 2,000 mg/day, or ≥ 1,500
mg/day, if higher dose not tolerated) in a 52-week, double-blind, active-controlled study.112 After a 2-
week, single-blind, placebo run-in period, patients who were already taking the maximum required
metformin dose (n=928) were randomized. Other patients (n=522) were switched to metformin
monotherapy for 10 weeks and then entered the 2-week single-blind run-in period. After the 2-week
run-in period, patients were randomized to receive canagliflozin 100 mg or 300 mg, or glimepiride
(titration up to 6 mg or 8 mg) given once daily with metformin. The study concluded that addition of
canagliflozin 100 mg and glimepiride had similar reductions in HbA1c; only canagliflozin 300 mg plus
metformin provided a greater reduction from baseline in the HbA1c level when compared to
glimepiride plus metformin (difference, -0.12%; 95% CI, -0.22 to -0.02). The percent of patients
reaching an HbA1c < 7% was 54%, 60%, and 56% for patients treated with canagliflozin 100 mg,
canagliflozin 300 mg, and glimepiride, respectively. A larger reduction in FPG occurred in the
canagliflozin 100 mg (-24 mg/dL) and canagliflozin 300 mg (-28 mg/dL) compared to glimepiride (-18
mg/dL). Patients in the canagliflozin 100 mg and 300 mg groups also had greater reductions in body
weight compared to the glimepiride group (-4.2%, -4.7%, and +1%, respectively; p<0.001 for both).

canagliflozin (Invokamet XR) as add-on therapy to metformin and sitagliptin

A 26-week, double-blind, placebo-controlled trial included 217 patients with T2DM who were
inadequately controlled on metformin (≥ 1,500 mg/day) plus sitagliptin (100 mg/day).113 Mean baseline
eGFR was 90 ml/min/1.73m2. After a 2-week single-blind, placebo run-in period, patients were
randomly assigned to canagliflozin 100 mg or placebo as add on to background therapy (metformin

Page 19 |
Hypoglycemics, SGLT2 Inhibitors Review –June 2020
Proprietary Information. Restricted Access – Do not disseminate or copy without approval.
© 2004-2020 Magellan Rx Management. All Rights Reserved.

plus sitagliptin). Baseline HbA1c was 8.5% and 8.4% in the canagliflozin and placebo groups,
respectively. Adjusted mean change in HbA1c from baseline to week 26 was -0.03% and -0.83%,
respectively. Change in FPG was -3 mg/dL and -28 mg/dL, respectively.

canagliflozin (Invokana) as add-on therapy to sulfonylurea

An 18-week, double-blind, placebo-controlled sub-study was performed in 127 patients with T2DM
who were inadequately controlled on sulfonylurea monotherapy in order to assess the safety and
efficacy of canagliflozin combined with sulfonylurea.114 Patients taking sulfonylurea monotherapy and
who were stable on a protocol specified dose (≥ 50% maximum dose) for at least 10 weeks completed
a 2-week, single-blind, placebo run-in phase. Upon completion of the run-in phase, patients with poor
glycemic control were randomized to add-on therapy with canagliflozin 100 mg, canagliflozin 300 mg,
or placebo once daily. The study concluded that canagliflozin 100 mg and 300 mg daily resulted in
statistically significant improvements in HbA1c compared to placebo when combined with a
sulfonylurea (p<0.001). Canagliflozin 300 mg daily compared to placebo also resulted in higher rates of
achieving an HbA1c < 7% (33% versus 5%) and larger reductions in FPG (-36 mg/dL versus +12 mg/dL).

canagliflozin (Invokana) as add-on therapy to metformin and sulfonylurea

The efficacy and safety of canagliflozin in combination with metformin and a sulfonylurea were studied
in 469 patients with T2DM who were inadequately controlled on combined metformin
(≥ 2,000 mg/day, or ≥ 1,500 mg/day if higher dose not tolerated) and sulfonylurea (maximum or near
maximum dose) therapy in a 26-week, double-blind, placebo-controlled study.115 Patients who were on
protocol-specified doses of metformin and sulfonylurea (n=372) were allowed to directly enter a 2-
week, single-blind, placebo run-in period. Other patients (n=97) were required to be on a stable
protocol dose of metformin and sulfonylurea for 8 weeks or more before entering the 2-week run-in
phase. After the run-in period, patients were randomized to receive canagliflozin 100 mg or 300 mg, or
placebo taken once daily added to metformin and sulfonylurea. The study resulted in canagliflozin 100
mg and 300 mg having statistically significant improvements in HbA1c compared to placebo when
combined with metformin and sulfonylurea (p<0.001). More patients treated with canagliflozin 100 mg
or 300 mg obtained an HbA1c < 7% (43% and 57%, respectively) compared to placebo (18%) (p<0.001).
Canagliflozin 100 mg and 300 mg lowered FPG (-18 mg/dL and -31 mg/dL, respectively) more than
placebo (4 mg/dL). Patients in the canagliflozin 100 mg and 300 mg groups also had greater reductions
in body weight compared to the placebo group (-2.1%, -2.6%, and -0.7%, respectively; p<0.001 for
both).

A 52-week, double blind, active-controlled study enrolled 755 patients with T2DM who were
uncontrolled on a combination of metformin (≥ 2,000 mg/day, or ≥ 1,500 mg/day, if higher dose not
tolerated) and sulfonylurea (maximum or near maximum dose) was performed to compare the efficacy
and safety of the addition of canagliflozin 300 mg versus sitagliptin 100 mg to metformin and
sulfonylurea.116,117 Patients already on the protocol-specified doses of metformin and sulfonylurea
(n=716) were allowed to enter a 2-week single-blind, placebo run-in phase. Other patients (n=39) had
to be stabilized on the protocol-specified dose of metformin and sulfonylurea for at least 8 weeks
before entering the 2-week run-in period. All patients were then randomized to canagliflozin 300 mg or
sitagliptin 100 mg plus metformin and sulfonylurea. A total of 464 patients completed the 52-week
treatment period. At the conclusion of the study, it was determined that canagliflozin 300 mg resulted
in a greater HbA1c reduction compared to sitagliptin 100 mg when added to metformin and

Page 20 |
Hypoglycemics, SGLT2 Inhibitors Review –June 2020
Proprietary Information. Restricted Access – Do not disseminate or copy without approval.
© 2004-2020 Magellan Rx Management. All Rights Reserved.

sulfonylurea (p<0.05). The rate of patients achieving an HbA1c < 7% was higher in the canagliflozin 300
mg treatment group (48%) versus the sitagliptin 100 mg treatment group (35%). The addition of
canagliflozin 300 mg also lowered FPG more than sitagliptin 100 mg (-30 and -6 mg/dL, respectively).
Patients in the canagliflozin 300 mg group also had greater reductions in body weight compared to the
sitagliptin group (-2.5% and -0.3%, respectively; p<0.001). A decrease in systolic blood pressure was
seen with canagliflozin 300 mg, while a small increase was reported with sitagliptin 100 mg (-5.06
mmHg versus +0.85 mmHg).

canagliflozin (Invokana) as add-on therapy to metformin and pioglitazone

A 26-week, double-blind, placebo-controlled study was performed in 342 patients with T2DM who
were poorly controlled on metformin (≥ 2,000 mg/day, or ≥ 1,500 mg/day, if higher dose not tolerated)
and pioglitazone (30 or 45 mg/day) to evaluate the efficacy and safety of canagliflozin plus metformin
and pioglitazone.118 Patients (n=163) who were already on protocol-specific doses of metformin and
pioglitazone entered a 2-week, single-blind, placebo run-in period. Other patients (n=181) were
required to be on metformin and pioglitazone at protocol-specific stable doses for at least 8 weeks
before entering the 2-week run-in period. After the run-in phase, patients were then randomized to
canagliflozin 100 mg or 300 mg, or placebo given once daily with metformin and pioglitazone. The
study resulted in the addition of canagliflozin 100 mg and 300 mg having statistically significant
improvements in HbA1c compared to placebo (p<0.001). Canagliflozin 100 mg and 300 mg resulted in a
greater percentage of patients achieving an HbA1c < 7% compared to placebo (47, 64, and 33%,
respectively) (p<0.001). Canagliflozin 100 mg and 300 mg had larger reductions in FPG (-27 and -33
mg/dL, respectively) compared to placebo (3 mg/dL). Patients in the canagliflozin 100 mg and 300 mg
groups also had greater reductions in body weight compared to placebo when add to metformin and
pioglitazone (-2.8%, -3.8% and -0.1%, respectively; p<0.001). In addition, statistically significant mean
changes from baseline in systolic blood pressure relative to placebo were -4.1 mmHg and -3.5 mmHg
with canagliflozin 100 mg and 300 mg, respectively (p<0.05 for both doses).

canagliflozin (Invokana) as add-on therapy to insulin

An 18-week, double-blind, placebo-controlled substudy of a cardiovascular study was performed to
assess the efficacy and safety of canagliflozin in combination with insulin.119 The study included 1,718
patients with T2DM who were uncontrolled on insulin at doses of at least 30 units/day or who were on
insulin in combination with other antihyperglycemic agents. Patients entered a 2-week, single-blind,
placebo run-in period after at least 10 weeks of basal, bolus, or basal/bolus insulin therapy. After the
run-in period, patients were randomized to receive canagliflozin 100 mg or 300 mg, or placebo once
daily plus insulin. The study concluded that canagliflozin-treated patients experienced a statistically
significant improvement in their HbA1c levels (p<0.001) compared to placebo treated patients when
added to insulin. The percent of patients’ achieving an HbA1c < 7% was 20%, 25%, and 8% for
canagliflozin 100 mg, canagliflozin 300 mg, and placebo, respectively. Canagliflozin 100 mg and 300 mg
also resulted in a larger decrease in FPG (-19 and -25 mg/dL, respectively) compared to placebo (4
mg/dL). Patients in the canagliflozin 100 mg and 300 mg groups also had greater reductions in body
weight compared to the placebo group (-1.8%, -2.8%, and -0.1%, respectively; p<0.001). Statistically
significant mean change in systolic blood pressure relative to placebo was reported with both doses of
canagliflozin; -3.5 mmHg for the 100 mg dose (p=0.023) and -6 mmHg for the 300 mg dose (p<0.001).

Page 21 |
Hypoglycemics, SGLT2 Inhibitors Review –June 2020
Proprietary Information. Restricted Access – Do not disseminate or copy without approval.
© 2004-2020 Magellan Rx Management. All Rights Reserved.

canagliflozin (Invokana) as add-on to standard of care, cardiovascular outcomes

CANVAS/CANVAS-R: The CANVAS Program included 2 similarly designed double-blind, parallel-group,
placebo-controlled studies (CANVAS, n=4,330; CANVAS-R, n=5,812) that investigated the effects of
canagliflozin on cardiovascular safety outcomes in adults with T2DM and high risk of cardiovascular
disease (CVD).120 CANVAS-R also assessed the effects on albuminuria. All patients had an eGFR > 30
mL/min/1.73m2. In CANVAS, patients were randomized 1:1:1 to canagliflozin 100 mg, canagliflozin 300
mg, or placebo; in CANVAS-R, patients were randomized 1:1 to canagliflozin 100 mg, with an option to
increase to 300 mg after week 12, or placebo. The mean age was 63.3 years, 35% were women, mean
duration of T2DM was 13.5 years, mean eGFR was 76.5 mL/min/1.73m2, and 65.6% had a history of
CVD. The primary outcome was a composite of cardiovascular events (death from cardiovascular
causes, nonfatal myocardial infarction (MI), or nonfatal stroke). A total of 9,734 (96%) patients
completed the trials. The mean follow-up was 188.2 weeks (295.9 weeks in CANVAS, 108 weeks in
CANVAS-R). There were significantly fewer primary outcome events reported with canagliflozin than
with placebo (26.9 versus 31.5 participants per 1000 patient-years; HR, 0.86; 95% CI, 0.75 to 0.97;
p<0.001 for noninferiority; p=0.02 for superiority). Although, benefit was seen for all 3 components of
the primary outcome measure with canagliflozin, no difference in any individual component reached
significance. Less patients treated with canagliflozin experienced albuminuria than those treated with
placebo (89.4 versus 128.7 patients per 1,000 patient-years; HR, 0.73; 95% CI, 0.67 to 0.79). However,
the demonstrated renal effect was greater in CANVAS-R (HR of 0.64 versus HR of 0.8 in CANVAS). In
addition, regression of albuminuria was seen in more patients treated with canagliflozin (293.4 versus
187.5 per 1,000 patient-years). The composite outcome of sustained 40% reduction in eGFR, need for
renal-replacement therapy, or death from renal causes occurred less often with canagliflozin than
placebo (5.5 versus 9 per 1,000 patient-years; HR 0.6; 95% CI, 0.47 to 0.77); this was similar in CANVAS
and CANVAS-R. The CANVAS Program also revealed a higher risk of lower limb amputation (toes, feet,
legs) with canagliflozin than with placebo (6.3 versus 3.4 patients per 1,000 patient-years; HR, 1.97;
95% CI, 1.41 to 2.75), the majority (71%) being at the level of the toe or metatarsal.

canagliflozin (Invokana) in patients with renal impairment and cardiovascular
outcomes

CREDENCE: A double-blind, randomized clinical trial evaluated canagliflozin in patients (n=4,401) with
T2DM and albuminuric chronic kidney disease (eGFR, 30 to < 60 mL/min/1.73 m2 and albuminuria,
[ratio of albumin (mg) to creatinine (g), > 300 to 5,000]).121 Patients were required to be receiving a
stable maximum dose of an angiotensin converting enzyme (ACE) inhibitor or angiotensin-receptor
blocker (ARB) for 4 weeks before randomization. Patients were randomized 1:1 to canagliflozin 100 mg
once daily or placebo. Per the recommendation of the data and safety committee, the trial was
stopped early. The median follow-up time was 2.62 years. The primary composite endpoint measure
included end-stage kidney disease (dialysis, transplantation, or sustained eGFR of < 15 mL/min/1.73
m2), doubling of serum creatinine (SCr) level, or death from renal or CV causes. The relative risk of the
primary endpoint in the canagliflozin group was 30% lower compared to the placebo group, with event
rates 43.2 and 61.2 per 1,000 patient-years, respectively (hazard ratio [HR], 0.7; 95% CI, 0.59 to 0.82;
p=0.00001). The canagliflozin arm had a lower relative risk of SCr level doubling or death from renal
cause by 34% compared to the placebo arm (HR, 0.66; 95% CI, 0.53 to 0.81; p<0.001) and a 32% lower
relative risk of end-stage kidney disease compared to the placebo arm (HR, 0.68; 95% CI, 0.54 to 0.86;

Page 22 |
Hypoglycemics, SGLT2 Inhibitors Review –June 2020
Proprietary Information. Restricted Access – Do not disseminate or copy without approval.
© 2004-2020 Magellan Rx Management. All Rights Reserved.

p=0.002). The risk of CV death, MI, or stroke (HR, 0.8; 95 CI, 0.67 to 0.95; p=0.01) and hospitalization
for heart failure (HR, 0.61; 95 CI, 0.47 to 0.8; p<0.001) were also lower with canagliflozin.

dapagliflozin (Farxiga) monotherapy

Dapagliflozin was studied as monotherapy in treatment-naïve patients with T2DM. A 24- week
randomized, double-blind, placebo-controlled phase 3 trial (n=485) randomly assigned patients to 1 of
7 arms to receive once-daily placebo or dapagliflozin 2.5 mg, 5 mg, or 10 mg once daily in the morning
(main cohort) or evening (exploratory cohort).122 The primary endpoint was change in baseline from
HbA1c in the main cohort. At 24 weeks, the adjusted mean HbA1c reductions from baseline were -0.58
for dapagliflozin 2.5 mg, -0.77 for dapagliflozin 5 mg, and -0.89 for dapagliflozin 10 mg compared to -
0.2 for placebo. These reductions were statistically significant with 5 mg and 10 mg dapagliflozin
(p=0.0005 and p<0.0001, respectively). An increased incidence in signs and symptoms and other
reports suggestive of urinary tract infections (UTIs) and genital infections were noted with dapagliflozin
treatment.

dapagliflozin initial combination therapy with metformin extended-release (Xigduo
XR)

A total of 1,241 treatment-naïve patients with inadequately controlled T2DM (HbA1c >7.5 % and <12%)
participated in 2 active-controlled studies of 24-week duration to evaluate the safety and efficacy of
initial therapy with dapagliflozin, metformin extended-release, or the combination.123 Patients were
randomized in a double-blind fashion to 1 of 3 treatment arms: a combination of dapagliflozin and
metformin ER or monotherapy with either dapagliflozin or metformin ER. In the first trial, dapagliflozin
was dosed at 5 mg daily and, in the second trial, dapagliflozin was dosed at 10 mg daily. Metformin ER
in combination and as monotherapy was titrated to 2,000 mg per day. The primary endpoint was
HbA1c change from baseline; secondary endpoints included change in fasting plasma glucose (FPG) and
weight. In both trials, combination therapy led to significantly greater reductions in HbA1c compared
with either monotherapy. In study 1, HbA1c reductions were -2.05 for dapagliflozin plus metformin ER,
-1.19 for dapagliflozin, and -1.35 for metformin ER (p<0.0001). In study 2, HbA1c reductions were -1.98
for dapagliflozin + metformin ER, -1.45 for dapagliflozin, and -1.44 for metformin ER (p<0.0001). Single
agent dapagliflozin 10 mg was non-inferior to single agent metformin ER for reducing HgA1c in this
study. Combination therapy was also statistically superior to monotherapy with either agent in
reduction of FPG (p<0.0001 for both studies); combination therapy was more effective than metformin
ER for weight reduction (p<0.0001). Events suggestive of genital infection were reported in 6.7%, 6.9%,
and 2% (study 1) and 8.5%, 12.8%, and 2.4% (study 2) of patients in combination, dapagliflozin, and
metformin ER groups, respectively; events suggestive of UTIs were reported in 7.7%, 7.9%, and 7.5%
(study 1) and 7.6%, 11%, and 4.3% (study 2) of patients, respectively.

dapagliflozin (Farxiga) versus placebo as add-on to metformin

Patients with inadequate glycemic control (HbA1c > 7% and < 10%) receiving a dose of at least 1,500
mg/day of metformin (n=546) were randomized to add-on either dapagliflozin 5 mg, dapagliflozin
10 mg, or placebo for 24 weeks.124 Patients receiving dapagliflozin 5 mg or 10 mg achieved statistically
significant improvements in HbA1c and FPG, as well as statistically significant reduction in body weight
compared with placebo at week 24 (p<0.0001 for all 3 parameters versus placebo plus metformin).

Page 23 |
Hypoglycemics, SGLT2 Inhibitors Review –June 2020
Proprietary Information. Restricted Access – Do not disseminate or copy without approval.
© 2004-2020 Magellan Rx Management. All Rights Reserved.

dapagliflozin (Farxiga) versus glipizide as add-on to metformin

A 52-week, double-blind, multicenter, active-controlled, noninferiority trial randomized patients
receiving metformin monotherapy (minimum dose 1,500 mg/day) and inadequate glycemic control
(HbA1c > 6.5% and < 10%) to add-on dapagliflozin or glipizide.125 Initial doses were dapagliflozin 2.5 mg
or glipizide 5 mg. Glipizide and dapagliflozin were up-titrated over 18 weeks to optimal glycemic effect
(FPG < 110 mg/dL) or to the highest dose level (up to a maximum of 20 mg of glipizide or 10 mg of
dapagliflozin) as tolerated by the patients. At the end of the titration period, 87% of patients with
dapagliflozin had been titrated to the maximum study dose (10 mg) while only 73% of glipizide patients
were receiving the maximum dose (20 mg). The primary endpoint, adjusted mean HbA1c reduction
with dapagliflozin compared with glipizide, was statistically non-inferior at 52 weeks. Secondary
endpoints included adjusted mean weight loss and proportion of patients experiencing hypoglycemia.
Dapagliflozin produced significant adjusted mean weight loss (-3.2 kg) versus weight gain (1.2 kg) with
glipizide (p<0.001). The proportion of patients experiencing hypoglycemia was 3.4% for dapagliflozin
and 39.7% for glipizide (p<0.001).

dapagliflozin (Farxiga) add-on to a sulfonylurea

A 24-week placebo-controlled study evaluated dapagliflozin when added-on to glimepiride
monotherapy (minimum dose 4 mg) in patients with inadequate glycemic control (HbA1c > 7% and
< 10%).126 Patients (n=597) were randomized to dapagliflozin 5mg, 10 mg, or placebo, in addition to
glimepiride 4 mg per day. In combination with glimepiride, dapagliflozin 10 mg provided statistically
significant improvement in HbA1c, FPG, 2-hour post prandial glucose (PPG), and statistically significant
reduction in body weight compared with placebo plus glimepiride at week 24.

dapagliflozin (Farxiga) add-on to a thiazolidinedione

Patients (n=420) on a stable dose of pioglitazone (either 30 mg or 45 mg per day) who had inadequate
glycemic control (HbA1c > 7% and < 10.5%) for 12 weeks were randomized to dapagliflozin 5 mg,
dapagliflozin 10 mg, or placebo, in addition to their current dose of pioglitazone.127 In combination
with pioglitazone, treatment with dapagliflozin 10 mg provided statistically significant improvements in
HbA1c, 2-hour PPG, FPG, the proportion of patients achieving HbA1c < 7%, and a statistically significant
reduction in body weight compared with placebo plus pioglitazone.

dapagliflozin (Farxiga) add-on to a DPP-4 Inhibitor with or without metformin

A total of 452 patients who were either drug naïve or who were treated at baseline with metformin or
a dipeptidyl peptidase 4 (DPP-4) inhibitor alone or in combination and who had inadequate glycemic
control (HbA1c ≥ 7% and ≤ 10%) participated in a 24-week placebo-controlled study to evaluate
dapagliflozin in combination with the DPP-4 inhibitor, sitagliptin, with or without metformin.128
Patients were stratified based on the presence or absence of background metformin (minimum 1,500
mg per day) and, within each stratum, were randomized to dapagliflozin 10 mg plus sitagliptin 100 mg
once daily or placebo plus sitagliptin 100 mg once daily. Prior to randomization, 37% of patients were
drug naïve, 32% were on metformin alone, 13% were on a DPP4 inhibitor alone, and 18% were on a
DPP4 inhibitor plus metformin. In combination with sitagliptin (with or without metformin),
dapagliflozin provided statistically significant improvements in HbA1c, FPG, and a statistically
significant reduction in body weight compared with placebo plus sitagliptin (with or without
metformin) at 24 weeks.

Page 24 |
Hypoglycemics, SGLT2 Inhibitors Review –June 2020
Proprietary Information. Restricted Access – Do not disseminate or copy without approval.
© 2004-2020 Magellan Rx Management. All Rights Reserved.

dapagliflozin (Farxiga) add-on combination therapy with insulin

A double-blind, placebo-controlled, multicenter trial randomized a total of 71 patients to placebo,
dapagliflozin 10 mg or dapagliflozin 20 mg in patients who were on a stable dose regimen of insulin
and at least 1 oral antidiabetic agent, such as a metformin with or without a thiazolidinedione.129 Upon
initiation of dapagliflozin, patients were changed to an open-label therapy with 50% of their usual daily
insulin dose. Both doses of dapagliflozin decreased HbA1c, FPG, and PPG compared to placebo and
overall adverse events were balanced across all groups.

A 24-week, placebo-controlled, multicenter study examined 808 patients with inadequate glycemic
control (HbA1c between 7.5% and 10.5%) who were on a stable insulin regimen (mean dose of at least
30 units/day) and a maximum of 2 oral antidiabetic medications, including metformin.130 After the
initial 24 weeks, a 24-week extension was allowed, as well as an additional 56-week extension period
for a total of 104 weeks. In this study, 50% of patients were on insulin monotherapy and 50% were on
1 or 2 oral antidiabetic agents in addition to insulin. Patients were randomized to dapagliflozin 2.5 mg,
dapagliflozin 5 mg, dapagliflozin 10 mg, or placebo and stratified according to the presence or absence
of background oral antidiabetic agents. The primary endpoint was change in HbA1c from baseline after
24 weeks. Secondary outcomes included changes in body weight, insulin dose, and FPG at 24 weeks.
No dose modifications of study medication or other oral antidiabetic medications were allowed during
the treatment phase except to decrease the dose of oral antidiabetic medications if hypoglycemia
became a concern in patients who had already discontinued insulin. Insulin was down-titrated if 2 or
more self-monitored blood glucose readings were 80 mg/dL or less in the first 7 days or < 70 mg/dL
after the first 7 days. At week 24, all doses of dapagliflozin once daily resulted in a statistically
significant reduction in HbA1c levels compared to placebo. These differences were maintained at 48
weeks. The effect of dapagliflozin on HbA1c was similar in patients treated with insulin alone and
patients treated with insulin plus oral antidiabetic agents. Significantly greater decreases in body
weight occurred in all the dapagliflozin groups compared to placebo (p<0.001) and these differences
were maintained at 48 weeks, as well. Mean daily insulin doses were decreased in all dapagliflozin
groups compared to placebo at both 24 and 48 weeks (p<0.001). Higher incidences of urinary tract
infections, genital infections, and hypoglycemic events were observed in the dapagliflozin groups
compared to placebo. At week 104, 513 patients (63.6%) completed the study. Mean HbA1c changes
from baseline at 104 weeks were -0.4% in the placebo group and -0.6 to -0.8% in the dapagliflozin
groups.131 In the placebo group, mean insulin dose increased by 18.3 units/day and weight increased
by 1.8 kg at 104 weeks, whereas in the dapagliflozin groups, insulin dose was stable and weight
decreased by 0.9 to 1.4 kg. Adverse events, including hypoglycemia, were similar between all groups.
Proportions of patients with events suggestive of genital infection and of UTI were higher with
dapagliflozin versus placebo (genital infection 7.4% to 14.3% versus 3%; UTI 8.4 to 13.8% versus 5.6%)
but most occurred in the first 24 weeks and most were single episodes that responded to routine
management.

dapagliflozin (Farxiga) as add-on to usual therapy

A randomized, double-blind, 24-week clinical trial with a 28-week extension was performed to assess
the efficacy of dapagliflozin in 964 patients with T2DM and documented CVD.132,133 The study was
stratified by age (< 65 and ≥ 65 years). Patients were randomized to dapagliflozin 10 mg or placebo
once daily added to their usual care. Total daily insulin doses were reduced by 25% at the start of the
study. Primary endpoints were change from baseline in HbA1c and proportion of participants achieving

Page 25 |
Hypoglycemics, SGLT2 Inhibitors Review –June 2020
Proprietary Information. Restricted Access – Do not disseminate or copy without approval.
© 2004-2020 Magellan Rx Management. All Rights Reserved.

a 3-item endpoint of reduction HbA1c ≥ 0.5%, decrease in body weight of at least 3%, and reduction of
systolic blood pressure ≥ 3 mmHg at 24 weeks. Forty-seven percent were aged 65 years and older and
7.7% were 75 years and older, mean duration of T2DM was 13 years, mean baseline HbA1c was 8.1%,
and approximately 60% of patients on insulin therapy. The placebo-corrected change in HbA1c with
dapagliflozin was -0.4% at week 24. The difference in adjusted mean change in body weight was -2.07
kg (p<0.0001) and the difference in change in mean seated systolic blood pressure was -3.76 mmHg
(p=0.025). Significantly more participants achieved the 3-item endpoint with dapagliflozin than with
placebo (10 versus 1.9%, respectively). Similar results were reported in both groups. Hypoglycemia was
reported in 28.2% of patients who received dapagliflozin compared to 25.3% who received placebo.

dapagliflozin (Farxiga) and cardiovascular outcomes

DECLARE–TIMI 58:134 A total of 17,160 patients with T2DM who had or were at risk for ASCVD were
randomized to dapagliflozin or placebo. The primary efficacy outcomes were major adverse CV events
(including CV death, MI, or ischemic stroke) and a composite of CV death or hospitalization for heart
failure. After a median of 4.2 years, while there was no significant difference in the rate of MACE with
dapagliflozin compared to placebo (dapagliflozin, 8.8%; placebo, 9.4%; HR, 0.93; 95% CI, 0.84 to 1.03;
p=0.17), a significantly lower rate of CV death or hospitalization for heart failure was demonstrated
with dapagliflozin (4.9% versus 5.8%; HR, 0.83; 95% CI, 0.73 to 0.95; p=0.005). This was almost entirely
due to a lower rate of hospitalization for heart failure (HR, 0.73; 95% CI, 0.61 to 0.88). A renal event
was reported in 4.3% of patients treated with dapagliflozin compared to 5.6% with placebo (HR, 0.76;
95% CI, 0.67 to 0.87).

dapagliflozin (Farxiga) in patients with renal impairment

DERIVE:135 A double-blind, parallel-group study evaluated dapagliflozin in patients (n=321) with
inadequately controlled T2DM and moderate renal impairment (eGFR, 45 to < 60 mL/min/1.73 m2).
Patients were randomized (1:1) to dapagliflozin 10 mg once daily or placebo. At 24 weeks, dapagliflozin
significantly decreased HbA1c (primary endpoint) compared with placebo (difference, -0.34%; 95 CI,
-0.53 to -0.15; p<0.001). Decrease in eGFR from baseline to week 24 was greater with dapagliflozin
than placebo (-2.49 mL/min/1.73 m2); however, at the end of the 3-week post-treatment follow-up
period, eGFR returned to baseline (0.61 mL/min/1.73 m2; 95 CI, -1.59 to 2.81).

dapagliflozin (Farxiga) in patients with heart failure with reduced ejection fraction
(HFrEF)

The DAPA-HF trial enrolled 4,744 patients with New York Heart Association (NYHA) class II, III, or IV
heart failure and an ejection fraction of ≤ 40%.136 The study randomized patients 1:1 to dapagliflozin 10
mg once daily or placebo, in addition to recommended therapy. The study required a plasma N-
terminal pro–B-type natriuretic peptide (NT-proBNP) level of ≥ 600 pg/mL; ≥ 400 pg/mL if they had
been hospitalized for heart failure within the previous 12 months; or ≥ 900 pg/mL if they had atrial
fibrillation or atrial flutter on baseline electrocardiography, regardless of their history of hospitalization
for heart failure. Patients were on standard heart failure device therapy (e.g., implantable
cardioverter–defibrillator and/or cardiac resynchronization therapy) and standard drug therapy.
Median age was 66 years and 77% of patients were male, 70% were Caucasian, 5% African-American,
and 24% Asian. Among the patients, 32% had T2DM. The primary outcome was a composite of
worsening heart failure, defined as hospitalization or an urgent visit resulting in IV therapy for heart
failure, or CV death. During a median follow-up of 18.2 months, the primary outcome was reported in

Page 26 |
Hypoglycemics, SGLT2 Inhibitors Review –June 2020
Proprietary Information. Restricted Access – Do not disseminate or copy without approval.
© 2004-2020 Magellan Rx Management. All Rights Reserved.

16.3% and 21.2% of patients in the dapagliflozin and placebo groups, respectively (HR, 0.74; 95% CI,
0.63 to 0.83; p<0.001). Hospitalization for heart failure was reported in 9.7% and 13.4% in the
dapagliflozin and placebo groups, respectively (HR, 0.7; 95% CI, 0.59 to 0.83) and CV death occurred in
9.6% and 11.5% in each group, respectively (HR, 0.82; 95% CI, 0.69 to 0.98). Significantly fewer serious
renal adverse events occurred with dapagliflozin compared with placebo (1.6% versus 2.7%; p=0.009).

empagliflozin (Jardiance) monotherapy

A randomized, double-blind, placebo-controlled, parallel group study evaluated the efficacy and safety
of empagliflozin monotherapy in 986 treatment-naïve adults with T2DM who were inadequately
controlled with diet and exercise.137,138 After a 2-week open-label placebo run-in phase, 986 patients
who remained inadequately controlled and had an HbA1c between 7% and 10% were randomized to
24 weeks of daily oral empagliflozin 10 mg or 25 mg, placebo, or sitagliptin 100 mg as a comparator.
Patients with HbA1c > 10% in the open-label phase received empagliflozin 25 mg. Primary endpoint
was the change in HbA1c from baseline. At Week 24, treatment with empagliflozin 10 mg and 25 mg
and sitagliptin provided statistically significant reductions in HbA1c compared to placebo (-0.74, -0.85, -
0.73, respectively; p <0.0001 for all). Significant reductions were also reported with secondary
endpoints of fasting plasma glucose (FPG). Patients on empagliflozin (-1.93 kg for 10 mg, -2.15 kg for
25 mg, p<0.001 for both) experienced significantly greater weight loss than those assigned to
sitagliptin (+0.52 kg) and placebo. The incidence of reported hypoglycemic events was low in all
groups, and was of mild intensity. Changes in eGFR were small and were similar across all groups. At
Week 24, the placebo-adjusted reduction in systolic blood pressure was statistically significant for
empagliflozin 10mg (-2.6 mmHg; p=0.0231) and empagliflozin 25 mg (-3.4 mmHg; p=0.0028).

empagliflozin (Jardiance) add-on to metformin (Synjardy)

In a double-blind, placebo-controlled trial, a total of 637 patients with T2DM who were inadequately
controlled on metformin (≥ 1,500 mg/day or maximum tolerated dose) were randomized to add-on
therapy with empagliflozin 10 mg or 25 mg daily or placebo.139,140 At Week 24, add-on treatment with
either dose of empagliflozin resulted in statistically significant reductions compared to placebo in
HbA1c (-0.7%, -0.8%, and -0.1%, respectively p<0.0001), FPG (-20, -22, and +6 mg/dL), and body weight
(-2.5%, -2.9%, and -0.5%; respectively). In addition, treatment with empagliflozin led to a significant
reduction in systolic blood pressure compared to placebo (placebo-corrected -4.1 mmHg for
empagliflozin 10 mg and -4.8 mmHg for empagliflozin 25 mg; p<0.0001 for both strengths).

empagliflozin (Jardiance) plus metformin (Synjardy) versus glimepiride plus metformin

In a double-blind study, 1,545 patients with inadequately controlled T2DM with metformin
(≥ 1,500 mg/day or maximum tolerated dose) were randomized to add-on with empagliflozin 25 mg
daily or glimepiride 1 to 4 mg daily.141,142,143 At 52 weeks, empagliflozin 25 mg and glimepiride
produced similar reductions in HbA1c. Each agent resulted in reductions in FPG (-19 and -9 mg/dL,
respectively). Reported changes in body weight were -3.9% for empagliflozin and +2% for glimepiride.
The mean daily dose of glimepiride was 2.7 mg (maximal approved dose in the US is 8 mg/day). There
was a significant difference in the adjusted mean change in systolic blood pressure between the 2
groups (-3.6 mmHg for empagliflozin versus 2.2 mmHg for glimepiride; p<0.0001). In addition, at 104
weeks, empagliflozin was shown to be non-inferior to glimepiride.144 The incidence of adverse
reactions, including serious reactions, was similar between treatment groups.

Page 27 |
Hypoglycemics, SGLT2 Inhibitors Review –June 2020
Proprietary Information. Restricted Access – Do not disseminate or copy without approval.
© 2004-2020 Magellan Rx Management. All Rights Reserved.

empagliflozin (Jardiance) add-on to metformin (Synjardy) and sulfonylurea

In a 24-week double-blind, placebo-controlled study, 666 patients with T2DM who were inadequately
controlled (HbA1c 7% to 10%) on metformin (≥ 1,500 mg/day or maximum tolerated dose) plus a
sulfonylurea (at least half the recommended dose or maximum tolerated dose) were randomized to
receive add-on therapy with empagliflozin 10 mg or 25 mg daily, or placebo.145,146,147 Treatment with
either dose of empagliflozin provided statistically significant reductions compared with placebo in
HbA1c (-0.8%, -0.8%, and -0.2%; respectively; p<0.0001 for both), FPG (-23, -23, and +6 mg/dL,
respectively), and body weight (-2.9%, -3.2%, and -0.5%, respectively).

empagliflozin (Jardiance) add-on to pioglitazone with or without metformin

In a 24-week double-blind, placebo-controlled study, patients with T2DM inadequately controlled on
metformin (≥ 1,500 mg/day) and pioglitazone (≥30 mg/day) entered an open-label 2-week placebo run-
in phase.148,149 After which, 498 patients with inadequate glycemic control (HbA1c 7% to 10%) were
randomized to daily empagliflozin 10 mg or 25 mg or placebo, in combination with pioglitazone, with
or without metformin. Of the patients treated, 75.5% were on background therapy with pioglitazone
plus metformin, while the remaining 24.5% were on background pioglitazone alone. Both doses of
empagliflozin compared with placebo resulted in statistically significant reductions in HbA1c (-0.6%, -
0.7%, and -0.1%, respectively; p<0.0001), FPG (-17, -22, and +7 mg/dL, respectively), and body weight
(-2%, -1.8%, and -0.6%, respectively). Empagliflozin reduced HbA1c in patients on background
pioglitazone plus metformin and pioglitazone alone. Adverse events experienced were mild or
moderate in intensity. A 52-week extension trial is also underway.

empagliflozin (Jardiance) add-on to insulin with or without metformin and/or
sulfonylureas

A 78-week double-blind, placebo-controlled study included 494 patients with T2DM inadequately
controlled on insulin, with or without oral agents, to evaluate the efficacy of empagliflozin as add-on
therapy to insulin.150 Patients entered a 2-week placebo run-in period on basal insulin (e.g., insulin
glargine, insulin detemir, or NPH insulin) with or without metformin and/or sulfonylurea background
therapy. Patients with inadequate glycemic control were then randomized to the addition of
empagliflozin 10 mg or 25 mg, or placebo. Patients were maintained on a stable dose of insulin during
the run-in period, and during the first 18 weeks of treatment. For the remaining 60 weeks, insulin could
be adjusted. The mean total daily insulin dose at baseline for empagliflozin 10 mg, 25 mg, and placebo
was 45, 48, and 48 units, respectively. Empagliflozin in combination with insulin, with or without
metformin and/or sulfonylurea, resulted in statistically significant reductions in HbA1c and FPG and
body weight compared to placebo.

empagliflozin (Jardiance) as add-on to standard of care

The effect of empagliflozin on cardiovascular morbidity and mortality in patients with T2DM was
evaluated when added to standard of care in a randomized, placebo-controlled trial.151 A total of 7,020
patients were randomized to empagliflozin 10 mg or 25 mg or placebo once daily. The primary
outcome was composite of death due to cardiovascular causes, or nonfatal MI or stroke. The key
secondary outcome included the primary outcome plus hospitalization for unstable angina. The
primary outcome occurred in 10.5% of patients in the pooled empagliflozin group (10 mg and 25 mg)
and 12.1% of the placebo group (HR, 0.86; 95% CI, 0.74 to 0.99; p=0.04 for superiority). A significantly

Page 28 |
Hypoglycemics, SGLT2 Inhibitors Review –June 2020
Proprietary Information. Restricted Access – Do not disseminate or copy without approval.
© 2004-2020 Magellan Rx Management. All Rights Reserved.

lower rate of CV death (3.7% versus 5.9%), hospitalization for heart failure (2.7% versus 4.1%), and
death from any cause (5.7% versus 8.3%) were reported with empagliflozin compared to placebo. No
significant differences in the occurrence of MI or stroke of in key secondary outcomes were reported.

ertugliflozin (Steglatro) versus placebo

A 26-week, double-blind, placebo-controlled trial was performed in 461 patients with T2DM who were
not controlled by diet and exercise (HbA1C, 7% to 10.5%).152 Patients were either treatment-naïve or
were ≥ 8 weeks without antihyperglycemic treatment. After a 2-week, single-blind, placebo run-in
period, patients were randomized to ertugliflozin 5 mg, ertugliflozin 15 mg, or placebo once daily. The
primary endpoint, change from baseline HbA1C at week 26, was significantly higher in the ertugliflozin
groups compared to the placebo group. The mean reduction in HbA1C relative to the placebo group
was -0.99% (95% CI, -1.22 to -0.76; p<0.001) in the ertugliflozin 5 mg group and -1.16% (95% CI, -1.39
to -0.93; p<0.001) in the ertugliflozin 15 mg group. Compared to the placebo group, patients in the
ertugliflozin 5 mg and 15 mg groups were 3.6 and 6.8 times as likely to achieve a HbA1C < 7%,
respectively (ertugliflozin 5 mg: 95% CI, 1.85 to 6.95; ertugliflozin 15 mg: 95% CI, 3.46 to 13.24;
p<0.001 for both). Patients treated with ertugliflozin 5 mg and 15 mg also had greater reductions in
body weight compared to placebo with a difference of -1.76 kg (95% CI, -2.57 to -0.95; p<0.001) in
patients taking ertugliflozin 5 mg and -2.16 kg (95% CI, -2.98 to -1.64; p<0.001) in patients taking
ertugliflozin 15 mg.

ertugliflozin (Steglatro) versus placebo as add-on to metformin

VERTIS MET:153,154 A 26-week, double-blind, placebo-controlled study was conducted in 621 patients
with T2DM inadequately controlled (HbA1C, 7% to 10.5%) on metformin monotherapy (≥ 1,500
mg/day for ≥ 8 weeks). Following a 2-week, single-blind, placebo run-in period, participants were
randomized to ertugliflozin 5 mg, ertugliflozin 15 mg, or placebo once daily as add on to metformin.
Change from baseline HbA1C at week 26 was significantly higher in the ertugliflozin 5 mg and 15 mg
groups compared to the placebo group (mean difference from placebo, -0.5% [95% CI, -0.7 to -0.4],
p<0.001 and -0.7% [95% CI, -0.9 to -0.5], p<0.001], respectively). The percent of patients achieving a
HbA1C < 7% was 74% in patients taking ertugliflozin 5 mg, 87% in patients taking ertugliflozin 15 mg,
and 38% in patients taking placebo. Ertugliflozin 5 mg and 15 mg once daily also improved FPG
compared to placebo (-30.3 mg/dL and -40.9 mg/dL versus -8.7 mg/dL, respectively). Patients treated
with ertugliflozin 5 mg and 15 mg also had greater reductions in body weight compared to placebo (-
3.2 kg and -3 kg versus -1.4 kg, respectively).

ertugliflozin (Steglatro) versus glimepiride as add-on to metformin

VERTIS SU:155 A 52-week, double-blind, placebo-controlled study was performed in 1,326 patients with
T2DM who were not adequately controlled (HbA1C, 7% to 9%) on metformin (≥ 1,500 mg/day for ≥ 8
weeks). Following a 2-week, single-blind, placebo run-in period participants were randomized to
receive ertugliflozin 5 mg, ertugliflozin 15 mg, or glimepiride 1 mg/day titrated up to the maximum
approved dose (6 or 8 mg/day depending on country) once daily with concurrent metformin
background therapy. Glimepiride 3 mg was the mean daily dose. The primary efficacy endpoint was
change in baseline in HbA1c at week 52, with a noninferiority margin of 0.3%. Ertugliflozin 15 mg was
found to be noninferior to glimepiride with a least mean difference of 0.1% (95% CI, 0 to 0.2).
However, ertugliflozin 5 mg did not demonstrate noninferiority to glimepiride with a mean difference

Page 29 |
Hypoglycemics, SGLT2 Inhibitors Review –June 2020
Proprietary Information. Restricted Access – Do not disseminate or copy without approval.
© 2004-2020 Magellan Rx Management. All Rights Reserved.

of 0.2% (95% CI, 0.1 to 0.3). Patients treated with ertugliflozin 5 mg and 15 mg once daily had greater
reductions in body weight compared to glimepiride (-2.6 kg and -3 kg versus 0.6 kg, respectively).

ertugliflozin (Steglatro) versus sitagliptin as add-on to metformin

VERTIS FACTORIAL:156 A 26-week, double-blind, active-controlled study was performed in 1,233
patients with T2DM who were not adequately controlled (HbA1C, 7.5% to 11%) on metformin
monotherapy (≥ 1,500 mg/day). Participants were randomized to receive ertugliflozin 5 mg,
ertugliflozin 15 mg, sitagliptin 100 mg, or coadministration of ertugliflozin/sitagliptin 5/100 mg or
ertugliflozin/sitagliptin 15/100 mg once daily. The primary endpoint, change from baseline HbA1c at
week 26, was significantly higher in the combination products. A -1.5% mean reduction of HbA1c was
observed in patients taking ertugliflozin/sitagliptin 5/100 mg and 15/100 mg daily as compared to the
individual agents ertugliflozin 5 mg (-1%), ertugliflozin 15 mg (-1.1%), and sitagliptin 100 mg (-1.1%)
(p<0.001 for all comparisons). The percent of patients achieving a HbA1c < 7% was 26.4% in the
ertugliflozin 5 mg group, 31.9% in the ertugliflozin 15 mg group, 32.8% in the sitagliptin 100 mg group,
52.3% in the ertugliflozin/sitagliptin 5/100 mg group, and 49.2% in ertugliflozin/sitagliptin 15/100 mg
group.

ertugliflozin (Steglatro) plus sitagliptin versus placebo plus sitagliptin

VERTIS SITA:157 A 26-week, double-blind, placebo-controlled study was performed in 291 patients
hyperglycemic treatment-naïve patients with T2DM who were not adequately controlled by diet and
exercise (HbA1C, 8% to 10.5%). Patients entered a 2-week, single-blind, placebo run-in period. After
the placebo run-in period, patients were then randomized to receive ertugliflozin 5 mg, ertugliflozin 15
mg, or placebo in combination with sitagliptin 100 mg once daily. The primary endpoint, change from
baseline HbA1c at week 26, was significantly higher in the active combination treatment groups
compared to the placebo group. The mean reduction of HbA1c relative to the placebo group was -1.2%
(95% CI, -1.5 to -0.8; p<0.001) in the ertugliflozin 5 mg plus sitagliptin 100 mg group and -1.2% (95% CI,
-1.6 to -0.9; p<0.001) in the ertugliflozin 15 mg plus sitagliptin 100 mg group. Patients in the
ertugliflozin 5 mg plus sitagliptin 100 mg group were 6.9 times as likely to achieve a HbA1c < 7% than
patients in the placebo group (95% CI, 2.8 to 16.8; p<0.001) and patients in the ertugliflozin 15 mg plus
sitagliptin 100 mg group were 7.4 times as likely to achieve a HbA1c < 7% than patients in the placebo
group (95% CI, 3 to 18.3; p<0.001). Patients treated with ertugliflozin 5 mg and 15 mg in combination
with sitagliptin 100 mg once daily also had greater reductions in body weight compared to placebo
with a difference in means of -2 kg (95% CI, -2.99 to -1.01; p<0.001) in patients taking ertugliflozin 5 mg
+ sitagliptin 100 mg and -2.1 kg (95% CI, -3.1 to -1.11; p<0.001) in patients taking ertugliflozin 15 mg
plus sitagliptin 100 mg.

ertugliflozin (Steglatro) as add-on to metformin and sitagliptin

VERTIS SITA2:158 A 26-week, double-blind, placebo-controlled study was performed in 464 patients
with T2DM who were not adequately controlled (HbA1c, 7% to 10.5%) on metformin (≥ 1,500 mg/day
for ≥ 8 weeks) and sitagliptin 100 mg once daily. Following a 2-week, single-blind, placebo run-in period
participants were randomized to receive ertugliflozin 5 mg, ertugliflozin 15 mg, or placebo once daily.
The primary endpoint, change from baseline HbA1c at week 26, was significantly higher in the
ertugliflozin groups compared to the placebo group. The mean reduction of HbA1c relative to the
placebo group was -0.7% (95% CI, -0.9 to -0.5; p<0.001) in the ertugliflozin 5 mg group and -0.8% (95%
CI, -0.9 to -0.6; p<0.001) in the ertugliflozin 15 mg group. The percent of patients achieving a HbA1c <

Page 30 |
Hypoglycemics, SGLT2 Inhibitors Review –June 2020
Proprietary Information. Restricted Access – Do not disseminate or copy without approval.
© 2004-2020 Magellan Rx Management. All Rights Reserved.

7% was 32.1% in patients taking ertugliflozin 5 mg, 39.9% in patients taking ertugliflozin 15 mg, and
17% in patients taking placebo. Patients treated with ertugliflozin 5 mg and 15 mg once daily also had
greater reductions in body weight compared to placebo (-3.4 kg, -3 kg, and -1.3 kg, respectively).

META-ANALYSES

The efficacy and safety of canagliflozin, dapagliflozin, and empagliflozin use in adults with T2DM was
compared in a meta-analysis of 38 randomized controlled trials of 24 weeks or longer (n=23,997).159
Compared to placebo, all 3 agents reduced HbA1c, FPG, and body weight. Canagliflozin 300 mg
reduced HbA1c and FPG to a greater extent compared to any dose of the other agents. When each was
compared to placebo at their highest doses, canagliflozin 300 mg reduced HbA1c by 0.9% and
empagliflozin 25 mg and dapagliflozin 10 mg each reduced HbA1c by 0.7%; FPG was reduced by 1.9
mmol/L, 1.5 mmol/L, and 1.4 mmol/L with canagliflozin, empagliflozin, and dapagliflozin, respectively.
Canagliflozin 300 mg and 100 mg increased the risk of hypoglycemia compared to dapagliflozin 10 mg
and empagliflozin 10 mg (odds ratios [ORs], 1.4 to 1.6). All inhibitors similarly increased the risk of
genital infection (balanitis, prostatitis, or vulvovaginitis). Dapagliflozin 10 mg increased the risk of
urinary tract infection compared to empagliflozin 25 mg (OR, 1.4). Similar reductions in body weight
were reported for the highest doses of all 3 agents. In addition, canagliflozin 300 mg reduced systolic
BP and increased LDL-cholesterol to a greater extent compared to dapagliflozin and empagliflozin at
any dose.

A meta-analysis of randomized controlled trials conducted from January 2005 to January 2015
indirectly compared the efficacy of SGLT2 inhibitors in patients with inadequately controlled T2DM
with diet and exercise alone or metformin monotherapy.160 All studies were at least 24 weeks in
duration. A greater percentage of patients on monotherapy achieved an HbA1c < 7% on canagliflozin
300 mg than on canagliflozin 100 mg (RR, 0.72%; 95% CI, 0.59 to 0.87) and dapagliflozin 10 mg (RR,
0.63; 95% CI, 0.48 to 0.85); however, there were no significant differences compared with either dose
of empagliflozin. A greater reduction in HbA1c was reported with canagliflozin 300 mg compared to
the other SGLT-2 inhibitors (mean difference ranged from 0.2% to 0.64%). There were no significant
differences in weight reduction. Decreases in systolic blood pressure ranged from 6 mmHg with
canagliflozin 300 to 2.6 mmHg with empagliflozin 10 mg. Similar proportions of patients on dual
therapy with metformin achieved HbA1c < 7% for all SGLT2 inhibitors. Canagliflozin 300 mg reduced
HbA1c more than the other drugs, but statistical significance was only reported versus canagliflozin
100 mg.

Earlier meta-analyses have confirmed efficacy of SGLT2 inhibitors as a class compared to placebo as
either monotherapy or add-on therapy, but meta-analyses of high-quality evidence estimating
comparative efficacy between these agents are limited.161,162,163

A meta-analysis evaluated the effects of SGLT2 inhibitors on cardiovascular events, death, and major
safety outcomes in adults with T2DM.164 Prospective randomized trials of greater than 7 days duration
in databases prior to September 30, 2015 comparing an SGLT2 inhibitor with placebo or another active
control were included (6 regulatory submissions, n=37,525; 57 studies, n=33,385). Trials evaluating 3
other SGLT2 inhibitors not available in the US were included in addition to the trials with canagliflozin,
dapagliflozin, empagliflozin. However, results related to canagliflozin, dapagliflozin, empagliflozin were
also presented when available and many of the cardiovascular and mortality outcomes assessed were
primarily sourced from trials of canagliflozin, dapagliflozin, empagliflozin. SGLT2 inhibitors were
associated with a decrease in major adverse cardiovascular events (RR, 0.84; 95% CI, 0.75 to 0.95;

Page 31 |
Hypoglycemics, SGLT2 Inhibitors Review –June 2020
Proprietary Information. Restricted Access – Do not disseminate or copy without approval.
© 2004-2020 Magellan Rx Management. All Rights Reserved.

p=0.006), cardiovascular death (RR, 0.63; 95% CI, 0.51 to 0.77; p<0.0001), heart failure (RR, 0.65; 95%
CI, 0.5 to 0.85; p=0.002), and death from any cause (RR, 0.71; 95% CI, 0.61 to 0.83; p<0.001). No
statistically significant differences were found in non-fatal MI or angina (p=0.18 and p=0.7,
respectively), although a trend toward an increase in non-fatal stroke (RR, 1.3; 95% CI, 1 to 1.68;
p=0.049) was found as well as an increased risk of genital infections (RR, 2.88; 95% CI, 2.48 to 3.34;
p<0.05). The authors noted that much of the data demonstrating cardiovascular improvement was
related to a large outcomes study with empagliflozin driving the meta-analysis results, but they also
stated that findings with the other agents also supported their results. The cause of the potential
protection associated with these agents is unknown as they have been associated with blood pressure
and weight lowering effects in addition to their antihyperglycemic effects, all of which may contribute
to a potential mortality benefit. While this meta-analysis is promising, future outcomes trials and meta-
analyses are needed to confirm these findings as confidence with each individual agent is limited due
to overall limited information on these outcomes.

A total of 71 trials were found with a MEDLINE search of the following SGLT-2 inhibitors: dapagliflozin,
empagliflozin, canagliflozin, ipragliflozin, ertugliflozin, and luseogliflozin (ipragliflozin and luseogliflozin
are not approved in the US).165,166 Randomized trials in patients with T2DM and a treatment duration ≥
12 weeks were collected up to November 16, 2015. Comparison to placebo or other comparators were
included. The principal outcome was the effect of SGLT2 inhibitor on all-cause and cardiovascular
mortality. Secondary endpoints were MI and stroke. A total of 31,199 patients were treated with
SGLT2 inhibitors and 16,088 with comparator. Mantel-Haenszel odds ratio with 95% confidence
interval (MH-OR) was calculated. Treatment with SGLT2 inhibitors was associated with a significant
reduction in all-cause mortality (MH-OR, 0.7; 95% CI, 0.59 to 0.83; p<0.001), cardiovascular mortality
(MH-OR, 0.43; 95% CI, 0.36 to 0.53; p<0.001), and MI (MH-OR, 0.77; 95% CI, 0.63 to 0.94; p<0.01) but
not stroke (MH-OR, 1.09; 95% CI, 0.86 to 1.38; p=0.5). There was no apparent difference across SGLT2
inhibitors after excluding cardiovascular outcome trials. Researchers concluded that the cardiovascular
benefits observed with empagliflozin in the EMPAREG OUTCOME study is a class effect.

Thirty-eight trials (n=23,997) of at least 24 weeks in duration were included in a network meta-
analysis that assessed the cardiometabolic and safety outcomes of canagliflozin, dapagliflozin, or
empagliflozin.167 When compared to placebo, all SGLT2 inhibitors reduced HbA1c at all dosages.
Among the SGLT2 inhibitors, greater HbA1c reductions were seen with canagliflozin 300 mg compared
with all other agents (differences ranging from −0.3% versus dapagliflozin 5 mg to −0.1% versus
canagliflozin 100 mg). No significant differences between dapagliflozin and empagliflozin at different
doses were found. In addition, compared to placebo, all SGLT2 inhibitors reduced body weight (1.6 kg
to 2.5 kg), systolic (2.8 to 4.9 mmHg) and diastolic (1.5 to 2 mmHg) blood pressure. A modest increase
in high density lipoprotein cholesterol (HDL-C) (up to 0.07 mmol/L) was seen with all SGLT2 inhibitors,
but due to limited data their effects on total cholesterol could not be ascertained. Lastly, the risk of
urinary tract and genital infection was similar between the agents.

A meta-analysis of the cardiovascular events from 21 phase 2b/3 trials for dapagliflozin assessed the
cardiovascular risk of dapagliflozin compared to placebo or comparator treatment.168 A total of 9,339
patients were included. All phase 3 studies were up to 208 weeks in duration (16 studies).
Dapagliflozin doses included were 2.5 mg to 10 mg. The analysis demonstrated that there was no
increased risk of cardiovascular event with dapagliflozin when used as monotherapy or added to
background antidiabetic treatment in patients with T2DM and may result in a potential benefit,

Page 32 |
Hypoglycemics, SGLT2 Inhibitors Review –June 2020
Proprietary Information. Restricted Access – Do not disseminate or copy without approval.
© 2004-2020 Magellan Rx Management. All Rights Reserved.

including in patients with a history of cardiovascular disease (overall: HR, 0.77 [95% CI, 0.54 to 1.1];
with CVD: HR 0.8 [95% CI, 0.53 to 1.22]).

A systematic review and meta-analysis based on data from a MEDLINE, Embase, the Cochrane Library,
and websites of US, European, and Japanese regulatory included nearly 71,000 patients in 6 regulatory
submissions and 57 published prospective randomized trials assessed the effect of SGLT2 inhibitors on
risk of major adverse cardiovascular events as compared with controls.169 SGLT2 inhibitors included
canagliflozin, dapagliflozin, empagliflozin, and ipragliflozin (ipragliflozin is not available in the US). A
protective effect was demonstrated on major cardiovascular event (RR, 0.84; 95% CI, 0.75 to 0.95;
p=0.006), cardiovascular death (RR, 0.63; 95% CI, 0.51 to 0.77; p<0.0001), heart failure (RR 0.65 [95%
CI, 0.5 to 0.85]; p=0.002), and death from any cause (RR 0.71; 95% CI, 0.61 to 0.83; p<0.0001). An
adverse effect on non-fatal stroke was found (RR, 1.3; 95% CI, 1 to 1.68; p=0.049). There was no
significant effect seen on risk of non-fatal MI or angina. Similar effects on cardiovascular outcomes or
death was seen among the difference SGLT2 inhibitor agents and incidence of genital infections. This
analysis was funded by the National Health and Medical Research Council of Australia.

In the CVD-REAL study data were collected from medical claims, primary care/hospital records and
national registries from the US, Norway, Denmark, Sweden, Germany, and the United Kingdom (UK) in
an effort to find the benefit seen in real-world use of SLGT2 inhibitors for T2DM treatment.170
Investigators compared hospitalization for heart failure (HHF) and death in patients (n=309,056)
newly prescribed any SGLT2 inhibitor compared to other antidiabetic agents. Baseline characteristics
were balanced between the 2 groups. Canagliflozin, dapagliflozin, and empagliflozin represented 53%,
42% and 5% of the total exposure time in the SGLT2 inhibitor class, respectively. SGLT2 inhibitor
therapy, compared to other antidiabetic agents, was associated with lower rates of HHF (HR, 0.61;
95% CI, 0.51 to 0.73; p<0.001), death (HR, 0.49; 95% CI, 0.41 to 0.57; p<0.001); and HHF or death (HR,
0.54; 95% CI, 0.48 to 0.6; p<0.001) with no significant difference seen by country.

A total of 301 trials were included in a meta-analysis to assess the relative efficacy and safety
associated with glucose-lowering drugs including SGLT2 inhibitors in treating T2DM.171 Trials included
triple therapy (add-on to metformin and sulfonylurea), dual therapy (add-on to metformin). No
significant differences were seen between any drug class as monotherapy, or for dual- or triple-
therapy. Sulfonylurea (odds ratio [OR], 3.13; 95% CI, 2.39 to 4.12) and basal insulin (OR, 17.9; 95% CI,
1.97 to 162) were associated with greatest odds of hypoglycemia. Dual therapy that included an SGLT2
inhibitor was associated with the lowest risk of hypoglycemia (OR, 0.12; 95% CI, 0.08 to 0.18), while
triple therapy that included a GLP1 agonist was associated with the lowest risk (OR, 0.6; 95% CI, 0.39 to
0.94).

SUMMARY

The 2020 American Diabetes Association (ADA) Standards of Medical Care in Diabetes advise that the
selection of medications should be patient-centric and prescribers should consider potential issues
such as HbA1c target, impact on weight and hypoglycemia, side effects, the frequency and mode of
administration, patient adherence, patient preference, and cost. If no contraindication exists, and if
well tolerated, metformin is the preferred initial treatment for T2DM. In patients without
atherosclerotic cardiovascular disease (ASCVD), if monotherapy with metformin at the maximum
tolerated dose does not achieve or maintain the desired HbA1c level over 3 months, either a
thiazolidinedione (TZD), sulfonylurea, dipeptidyl peptidase-4 (DPP-4) inhibitor, SGLT2 inhibitor,
glucagon-like peptide-1 (GLP-1) receptor agonist, or basal insulin should be added. In patients with

Page 33 |
Hypoglycemics, SGLT2 Inhibitors Review –June 2020
Proprietary Information. Restricted Access – Do not disseminate or copy without approval.
© 2004-2020 Magellan Rx Management. All Rights Reserved.

ASCVD, the addition of empagliflozin, liraglutide, canagliflozin, or dapagliflozin is preferred (Class A
recommendations). In patients with heart failure (HF) or chronic kidney disease (CKD), empagliflozin,
canagliflozin, and dapagliflozin are preferred. If target HbA1c is still not achieved after an additional 3
months, then an agent from a different group listed should be added.

The 2020 American Association of Clinical Endocrinologists (AACE)/American College of Endocrinology
(ACE) algorithm also recommends metformin as first-line therapy. These guidelines recommend SGLT2
inhibitors as one of the alternatives to metformin for monotherapy and an appropriate add-on to
metformin in dual and triple therapy for glycemic control. The SGLT2 drugs may be used as add-on
therapy to 2 or 3 other agents, including insulin, in patients who would benefit from weight loss as
well. AACE/ACE also recognizes proven cardiovascular benefit of empagliflozin and canagliflozin.

The SGLT2 inhibitors are efficacious agents in reducing HbA1c, postprandial glucose, and fasting plasma
glucose, as well as reducing systolic blood pressure and weight. Since these agents exert their glycemic
effects in the kidney, they have limited benefit in patients with chronic kidney disease (CKD). However,
in April 2016, based on several safety studies, the FDA concluded that metformin may be safely used in
patients with mild renal impairment and some patients with moderate renal impairment. Patients
receiving SLGT2 inhibitor therapy are at increased risk of urinary and genital tract infections due to its
glycosuria effect. In 2015, the FDA alerted prescribers of an increased risk of bone fracture in patients
treated with canagliflozin (Invokana, Invokamet, Invokamet XR). Prescribers should consider all factors
that can increase the risk of bone fracture before prescribing canagliflozin. The agency is evaluating the
potential for this risk as it relates to dapagliflozin (Farxiga, Xigduo XR) and empagliflozin (Jardiance,
Synjardy, Synjardy XR). Similarly, an increased risk of leg and foot amputations with canagliflozin
compared to placebo was found; a boxed warning regarding this finding was added to the drug label of
canagliflozin-containing products. The long-term safety of SGLT2 inhibitors remains to be established.

Clinical studies have been published that evaluated the cardiovascular outcomes associated with SGLT2
inhibitor therapy. The EMPA-REG-OUTCOMES trial reported approximately a one-third relative risk
reduction for cardiovascular death, hospitalization due to heart failure, and all-cause death with use of
empagliflozin (Jardiance) as compared to placebo. CANVAS and CANVAS-R trials reported significantly
fewer primary outcome events with canagliflozin than with placebo overall; although, no difference in
any individual component (death from cardiovascular causes, nonfatal myocardial infarction, or
nonfatal stroke) reached significance. Also, fewer patients treated with canagliflozin experienced
albuminuria as compared to those treated with placebo. In addition, the CREDENCE trial reported a
30% reduction in the composite of end-stage kidney disease (ESKD), doubling of serum creatinine (SCr)
level, or death from renal or cardiovascular causes with canagliflozin compared to placebo in patients
with renal impairment and T2DM. Regarding outcomes research for dapagliflozin, the DECLARE–TIMI
58 trial revealed that the drug did not result in a lower rate of major adverse cardiovascular events
(MACE) compared to placebo; however, its use lead to a lower incidence of HF-related hospitalizations.
Further, in the DAPA-HF trial, dapagliflozin resulted in a significant reduction in the composite of
worsening heart failure or CV death compared to placebo in patients with NYHA class II, III, or IV heart
failure and an ejection fraction of ≤ 40%

Available SGLT2 inhibitors include canagliflozin (Invokana), dapagliflozin (Farxiga), empagliflozin
(Jardiance), and ertugliflozin (Steglatro). All 4 products also are available in combination with
metformin: canagliflozin/metformin (Invokamet) canagliflozin/metformin ER (Invokamet XR),
dapagliflozin/metformin ER (Xigduo XR), empagliflozin/metformin (Synjardy), empagliflozin/metformin

Page 34 |
Hypoglycemics, SGLT2 Inhibitors Review –June 2020
Proprietary Information. Restricted Access – Do not disseminate or copy without approval.
© 2004-2020 Magellan Rx Management. All Rights Reserved.

ER (Synjardy XR), and ertugliflozin/metformin (Segluromet). Warnings and adverse effects of single-
component metformin agents also apply to these combination products.

REFERENCES

1 Invokana [package insert]. Titusville, NJ; Janssen; January 2020.
2 Invokamet/Invokamet XR [package insert]. Titusville, NJ; Janssen; January 2020.
3 Invokamet/Invokamet XR [package insert]. Titusville, NJ; Janssen; January 2020.
4 Farxiga [package insert]. Wilmington DE; AstraZeneca; May 2020.
5 Xigduo XR [package insert]. Wilmington DE; AstraZeneca; January 2020.
6 Jardiance [package insert]. Ridgefield, CT; Boehringer Ingelheim; January 2020.
7 Synjardy [package insert]. Ridgefield, CT; Boehringer Ingelheim; January 2020.
8 Synjardy XR [package insert]. Ridgefield, CT; Boehringer Ingelheim; January 2020.
9 Steglatro [package insert]. Whitehouse Station, NJ; Merck; January 2020.
10 Segluromet [package insert]. Whitehouse Station, NJ; Merck; January 2020.
11 Diabetes statistics. Available at: http://www.diabetes.org/diabetes-basics/statistics/. Accessed June 2, 2020
12 Centers for Disease Control and Prevention. Diabetes Quick Facts. Available at: https://www.cdc.gov/diabetes/basics/quick-facts.html. Accessed June 2,
2020.
13 Stratton IM, Adler AI, Neil HA, et al. Association of glycaemia with macrovascular and microvascular complications of type 2 diabetes (UKPDS 35):
prospective observational study. BMJ 2000;321:405–12.
14 Zinman B, Wanner C, Lachin JM, et al. Empagliflozin, cardiovascular outcomes, and mortality in type 2 diabetes. N Engl J Med. 2015; 373: 2117-2128.
DOI: 10.1056/NEJMoa1504720.
15 Invokana [package insert]. Titusville, NJ; Janssen; January 2020.
16 Wiviott SD, Raz I, Bonaca MP, et al. Dapagliflozin and cardiovascular outcomes in type 2 diabetes. N Engl J Med 2019; 380:347-357. DOI:
10.1056/NEJMoa1812389.
17 American Diabetes Association. Standards in Medical Care in Diabetes – 2020. Glycemic Targets. Diabetes Care. 2020; 43 (Suppl 1): S66-S76. DOI:
10.2337/dc20-S006. Available at: https://professional.diabetes.org/content-page/practice-guidelines-resources. Accessed June 2, 2020.
18 American Diabetes Association: Standards of Medical Care in Diabetes-2020. Management of Diabetes in Pregnancy. Diabetes Care. 2020; 43 (Suppl 1):
S183-S192. DOI: 10.2337/dc20-S014. Available at: https://professional.diabetes.org/content-page/practice-guidelines-resources. Accessed June 2, 2020.
19 American Diabetes Association: Standards of Medical Care in Diabetes-2020. Pharmacologic Approaches to Glycemic Treatment. Diabetes Care. 2020;
43 (Suppl 1): S98-S110. DOI: 10.2337/dc20-S009. Available at: https://professional.diabetes.org/content-page/practice-guidelines-resources. Accessed
June 2, 2020.
20 American Diabetes Association. Standards in medical care in diabetes – 2019. Comprehensive medical evaluation and assessment of comorbidities:
Standards of Medical Care in Diabetes. Diabetes Care 2020; 43 (Suppl 1): S37-S47. Available at: https://www.aace.com/publications/guidelines. Accessed
June 2, 2020.
21 American Association of Clinical Endocrinologists and American College of Endocrinology. Clinical practice guidelines for developing a diabetes mellitus
comprehensive care plan – 2015. Endocrine Practice. 2015: 21(suppl 1): 1-87. Available at: https://www.aace.com/publications/guidelines. Accessed June
2, 2020.
22 American Association of Clinical Endocrinologists and American College of Endocrinology. Comprehensive type 2 diabetes management algorithm –
2020. Available at: https://www.aace.com/resources?keys=diabetes&field_disease_state_content_t_value%5BGuidelines%5D=Guidelines. Accessed June
2, 2020.
23 Qaseem A, Barry MJ, Humphrey LL, et al. Oral pharmacologic treatment of type 2 diabetes mellitus: A clinical practice guideline update from the
American College of Physicians - 2017. Ann Intern Med. 2017; 166(4): 279-290. DOI: 10.7326/M16-1860. Available at: https://www.acponline.org/clinical-
information/guidelines. Accessed June 2, 2020.
24 Qaseem A, Wilt TJ, Kansagara D, et al. Hemoglobin A1c targets for glycemic control with pharmacologic therapy for nonpregnant adults with type 2
diabetes mellitus: a guidance statement update from the American College of Physicians - 2018. Ann Intern Med. 2018. DOI: 10.7326/M17-0939. Available
at: https://www.acponline.org/clinical-information/guidelines. Accessed June 2, 2020.
25 World Health Organization. Guidelines on second- and third-line medicines and type of insulin for the control of blood glucose levels in non-pregnant
adults with diabetes mellitus. Available at: https://www.who.int/diabetes/publications/en/. Accessed June 2, 2020.
26 Classification of diabetes mellitus. World Health Organization. Available at: https://www.who.int/health-topics/diabetes#tab=tab_1. Accessed June 2,
2020.
27 LeRoith D, Biessels GJ, Braithwaite SS, et al. Treatment of diabetes in older adults: An Endocrine Society clinical practice guideline. J Clin Endocrinol
Metab. 2019; 104 (5):1520–1574. DOI:10.1210/jc.2019-00198. Available at: https://www.endocrine.org/clinical-practice-guidelines. Accessed June 2,
2020.
28 Invokana [package insert]. Titusville, NJ; Janssen; January 2020.
29 Farxiga [package insert]. Wilmington DE; AstraZeneca; May 2020.
30 Xigduo XR [package insert]. Wilmington DE; AstraZeneca; January 2020.
31 Jardiance [package insert]. Ridgefield, CT; Boehringer Ingelheim; January 2020.
32 Invokamet/Invokamet XR [package insert]. Titusville, NJ; Janssen; January 2020.
33 Invokamet/Invokamet XR [package insert]. Titusville, NJ; Janssen; January 2020.
34 Synjardy [package insert]. Ridgefield, CT; Boehringer Ingelheim; January 2020.
35 Synjardy XR [package insert]. Ridgefield, CT; Boehringer Ingelheim; January 2020.
36 Steglatro [package insert]. Whitehouse Station, NJ; Merck; January 2020.
37 Segluromet [package insert]. Whitehouse Station, NJ; Merck; January 2020.
38 Invokana [package insert]. Titusville, NJ; Janssen; January 2020.

http://www.diabetes.org/diabetes-basics/statistics/
https://professional.diabetes.org/content-page/practice-guidelines-resources
https://professional.diabetes.org/content-page/practice-guidelines-resources
https://www.aace.com/publications/guidelines
https://www.aace.com/publications/guidelines
https://www.acponline.org/clinical-information/guidelines
https://www.acponline.org/clinical-information/guidelines
https://www.acponline.org/clinical-information/guidelines
https://www.who.int/health-topics/diabetes#tab=tab_1

Page 35 |
Hypoglycemics, SGLT2 Inhibitors Review –June 2020
Proprietary Information. Restricted Access – Do not disseminate or copy without approval.
© 2004-2020 Magellan Rx Management. All Rights Reserved.

39 Farxiga [package insert]. Wilmington DE; AstraZeneca; May 2020.
40 Xigduo XR [package insert]. Wilmington DE; AstraZeneca; January 2020.
41 Jardiance [package insert]. Ridgefield, CT; Boehringer Ingelheim; January 2020.
42 Invokamet/Invokamet XR [package insert]. Titusville, NJ; Janssen; January 2020.
43 Invokamet/Invokamet XR [package insert]. Titusville, NJ; Janssen; January 2020.
44 Synjardy [package insert]. Ridgefield, CT; Boehringer Ingelheim; January 2020.
45 Synjardy XR [package insert]. Ridgefield, CT; Boehringer Ingelheim; January 2020.
46 Steglatro [package insert]. Whitehouse Station, NJ; Merck; January 2020.
47 Segluromet [package insert]. Whitehouse Station, NJ; Merck; January 2020.
48 Invokana [package insert]. Titusville, NJ; Janssen; January 2020.
49 Farxiga [package insert]. Wilmington DE; AstraZeneca; May 2020.
50 Xigduo XR [package insert]. Wilmington DE; AstraZeneca; January 2020.
51 Jardiance [package insert]. Ridgefield, CT; Boehringer Ingelheim; January 2020.
52 Invokamet/Invokamet XR [package insert]. Titusville, NJ; Janssen; January 2020.
53 Invokamet/Invokamet XR [package insert]. Titusville, NJ; Janssen; January 2020.
54 Synjardy [package insert]. Ridgefield, CT; Boehringer Ingelheim; January 2020.
55 Synjardy XR [package insert]. Ridgefield, CT; Boehringer Ingelheim; January 2020.
56 Steglatro [package insert]. Whitehouse Station, NJ; Merck; January 2020.
57 Segluromet [package insert]. Whitehouse Station, NJ; Merck; January 2020.
58 FDA Drug Safety Communication: FDA confirms increased risk of leg and foot amputations with the diabetes medicine canagliflozin (Invokana,
Invokamet, Invokamet XR). Available at: https://www.fda.gov/Drugs/DrugSafety/ucm557507.htm. Accessed June 2, 2020.
59 FDA warns about rare occurrences of a serious infection of the genital area with SGLT2 inhibitors for diabetesAvailable at:
https://www.fda.gov/drugs/drug-safety-and-availability/fda-warns-about-rare-occurrences-serious-infection-genital-area-sglt2-inhibitors-diabetes.
Accessed June 2, 2020.
60 FDA Drug Safety Communication: FDA Drug Safety Communication: FDA revises labels of SGLT2 inhibitors for diabetes to include warnings about too
much acid in the blood and serious urinary tract infections. Available at: https://www.fda.gov/drugs/drugsafety/ucm475463.htm. Accessed June 2, 2020.
61 FDA Drug Safety Communication: FDA revises labels of SGLT2 inhibitors for diabetes to include warnings about too much acid in the blood and serious
urinary tract infections. Available at: http://www.fda.gov/Drugs/DrugSafety/ucm475463.htm. Accessed June 2, 2020.
62 FDA Drug Safety Communication: FDA revises labels of SGLT2 inhibitors for diabetes to include warnings about too much acid in the blood and serious
urinary tract infections. Available at: http://www.fda.gov/Drugs/DrugSafety/ucm475463.htm. Accessed June 2, 2020.
63 FDA Drug Safety Communication: FDA revises label of diabetes drug canagliflozin (Invokana, Invokamet) to include updates on bone fracture risk and
new information on decreased bone mineral density. Available at: https://www.fda.gov/Drugs/DrugSafety/ucm461449.htm. Accessed June 2, 2020.
64 Invokana [package insert]. Titusville, NJ; Janssen; January 2020.
65 Invokana [package insert]. Titusville, NJ; Janssen; January 2020.
66 Farxiga [package insert]. Wilmington DE; AstraZeneca; May 2020.
67 Xigduo XR [package insert]. Wilmington DE; AstraZeneca; January 2020.
68 Jardiance [package insert]. Ridgefield, CT; Boehringer Ingelheim; January 2020.
69 Invokamet/Invokamet XR [package insert]. Titusville, NJ; Janssen; January 2020.
70 Invokamet/Invokamet XR [package insert]. Titusville, NJ; Janssen; January 2020.
71 Synjardy [package insert]. Ridgefield, CT; Boehringer Ingelheim; January 2020.
72 Synjardy XR [package insert]. Ridgefield, CT; Boehringer Ingelheim; January 2020.
73 Steglatro [package insert]. Whitehouse Station, NJ; Merck; January 2020.
74 Segluromet [package insert]. Whitehouse Station, NJ; Merck; January 2020.
75 Invokana [package insert]. Titusville, NJ; Janssen; January 2020.
76 Farxiga [package insert]. Wilmington DE; AstraZeneca; May 2020.
77 Xigduo XR [package insert]. Wilmington DE; AstraZeneca; January 2020.
78 Jardiance [package insert]. Ridgefield, CT; Boehringer Ingelheim; January 2020.
79 Invokamet/Invokamet XR [package insert]. Titusville, NJ; Janssen; January 2020.
80 Invokamet/Invokamet XR [package insert]. Titusville, NJ; Janssen; January 2020.
81 Synjardy [package insert]. Ridgefield, CT; Boehringer Ingelheim; January 2020.
82 Synjardy XR [package insert]. Ridgefield, CT; Boehringer Ingelheim; January 2020.
83 Steglatro [package insert]. Whitehouse Station, NJ; Merck; January 2020.
84 Segluromet [package insert]. Whitehouse Station, NJ; Merck; January 2020.
85 Invokana [package insert]. Titusville, NJ; Janssen; January 2020.
86 Farxiga [package insert]. Wilmington DE; AstraZeneca; May 2020.
87 Xigduo XR [package insert]. Wilmington DE; AstraZeneca; January 2020.
88 Jardiance [package insert]. Ridgefield, CT; Boehringer Ingelheim; January 2020.
89 Invokamet/Invokamet XR [package insert]. Titusville, NJ; Janssen; January 2020.
90 Invokamet/Invokamet XR [package insert]. Titusville, NJ; Janssen; January 2020.
91 Synjardy [package insert]. Ridgefield, CT; Boehringer Ingelheim; January 2020.
92 Synjardy XR [package insert]. Ridgefield, CT; Boehringer Ingelheim; January 2020.
93 Steglatro [package insert]. Whitehouse Station, NJ; Merck; January 2020.
94 Segluromet [package insert]. Whitehouse Station, NJ; Merck; January 2020.
95 FDA Drug Safety Communication: FDA revises warnings regarding use of the diabetes medicine metformin in certain patients with reduced kidney
function Available at: https://www.fda.gov/drugs/drugsafety/ucm493244.htm. Accessed June 2, 2020.
96 Invokana [package insert]. Titusville, NJ; Janssen; January 2020.

https://www.fda.gov/Drugs/DrugSafety/ucm557507.htm
https://www.fda.gov/drugs/drugsafety/ucm475463.htm
http://www.fda.gov/Drugs/DrugSafety/ucm475463.htm
http://www.fda.gov/Drugs/DrugSafety/ucm475463.htm
https://www.fda.gov/Drugs/DrugSafety/ucm461449.htm
https://www.fda.gov/drugs/drugsafety/ucm493244.htm

Page 36 |
Hypoglycemics, SGLT2 Inhibitors Review –June 2020
Proprietary Information. Restricted Access – Do not disseminate or copy without approval.
© 2004-2020 Magellan Rx Management. All Rights Reserved.

97 Farxiga [package insert]. Wilmington DE; AstraZeneca; May 2020.
98 Xigduo XR [package insert]. Wilmington DE; AstraZeneca; January 2020.
99 Jardiance [package insert]. Ridgefield, CT; Boehringer Ingelheim; January 2020.
100 Invokamet/Invokamet XR [package insert]. Titusville, NJ; Janssen; January 2020.
101 Invokamet/Invokamet XR [package insert]. Titusville, NJ; Janssen; January 2020.
102 Synjardy [package insert]. Ridgefield, CT; Boehringer Ingelheim; January 2020.
103 Synjardy XR [package insert]. Ridgefield, CT; Boehringer Ingelheim; January 2020.
104 Steglatro [package insert]. Whitehouse Station, NJ; Merck; January 2020.
105 Segluromet [package insert]. Whitehouse Station, NJ; Merck; January 2020.
106 Hirshberg B, Katz A. Cardiovascular outcome studies with novel antidiabetes agents: Scientific and operational considerations. Diabetes Care. 2013;
36(2); s253-s258. DOI: 10.2337/dcS13-2041
107 Invokana [package insert]. Titusville, NJ; Janssen; January 2020.
108 Stenlof K, Cefalu WT, Kim KA, et al. Efficacy and safety of canagliflozin monotherapy in subjects with type 2 diabetes mellitus inadequately controlled
with diet and exercise. Diabetes Obes Metab. 2013; 15(4): 372-82. DOI: 10.1111/dom.12054.
109 Rosenstock J, Chuck L, Gonzalez-Ortiz M, et al. Initial combination therapy with canagliflozin plus metformin versus each component as monotherapy
for drug-naïve type 2 diabetes. Diabetes Care. 2016; 39:353–362. DOI: 10.2337/dc15-1736.
110 Invokana [package insert]. Titusville, NJ; Janssen; January 2020.
111 Lavalle-Gonzalez FJ, Januszewicz A, Davidson J, et al. Efficacy and safety of canagliflozin compared with placebo and sitagliptin in patients with type 2
diabetes on background metformin monotherapy: a randomised trial. Diabetologia. 2013; 56: 2582–2592. DOI: 10.1007/s00125-013-3039-1
112 Invokana [package insert]. Titusville, NJ; Janssen; January 2020.
113 Invokamet/Invokamet XR [package insert]. Titusville, NJ; Janssen; January 2020.
114 Invokana [package insert]. Titusville, NJ; Janssen; January 2020.
115 Invokana [package insert]. Titusville, NJ; Janssen; January 2020.
116 Invokana [package insert]. Titusville, NJ; Janssen; January 2020.
117 Balis DA, Tong C, Meinninger G. Effect of canagliflozin, a sodium–glucose cotransporter 2 inhibitor, on measurement of serum 1,5-anhydroglucitol. J
Diabetes. 2014; 6(4): 378-380. DOI: 10.1111/1753-0407.12116.
118 Invokana [package insert]. Titusville, NJ; Janssen; January 2020.
119 Invokana [package insert]. Titusville, NJ; Janssen; January 2020.
120 Neal B, Perkovic V, Mahaffey KW, et al. Canagliflozin and cardiovascular and renal events in type 2 diabetes. N Engl J Med 2017;377:644-57. DOI:
10.1056/NEJMoa1611925.
121 Perkovic V, Jardine MJ, Neal B, et al. Canagliflozin and renal outcomes in type 2 diabetes and nephropathy. N Engl J Med. 2019; 380:2295-2306. DOI:
10.1056/NEJMoa1811744.
122 Ferrannini E, Ramos SJ Salsali A, et al. Dapagliflozin monotherapy in type 2 diabetic patients with inadequate glycemic control by diet and exercise. A
randomized, double-blind, placebo-controlled, phase 3 trial. Diabetes Care. 2010; 33: 2217-2224 DOI: 10.2337/dc10-0612.
123 Henry RR, Murray AV, Marmolego MH, et al. Dapagliflozin, metformin XR or both: initial pharmacotherapy for type 2 diabetes, a randomized
controlled trial. Int J Clin Pract. 2012; 66: 446-456 DOI: 10.1111/j.1742-1241.2012.02911.x
124 Farxiga [package insert]. Wilmington DE; AstraZeneca; May 2020.
125 Nauck MA, Prato, S, Meir JJ, et al. Dapagliflozin versus glipizide as add-on therapy in patients with type 2 diabetes who have inadequate glycemic
control with metformin. Diabetes Care. 2011; 34: 2015-2022. DOI: 10.2337/dc11-0606.
126 Farxiga [package insert]. Wilmington DE; AstraZeneca; May 2020.
127 Farxiga [package insert]. Wilmington DE; AstraZeneca; May 2020.
128 Farxiga [package insert]. Wilmington DE; AstraZeneca; May 2020.
129 Wilding JPH, Norwood P, Tjoen C, et al. A study of dapagliflozin in patients with type 2 diabetes receiving high doses of insulin plus insulin sensitizers.
Diabetes Care. 2009; 32: 1656-1662. DOI: 10.2337/dc09-0517
130 Wilding JPH, Woo V, Soler NG, et al. Long-term efficacy of dapagliflozin in patients with type 2 diabetes mellitus receiving high doses of insulin. Ann
Intern Med. 2012; 156: 405-415.
131 Wilding JP, Woo V, Rohwedder K, et al. Dapagliflozin in patients with type 2 diabetes receiving high doses of insulin: efficacy and safety over 2 years.
Diabetes Obes Metab. 2014; 16(2): 124-136. DOI: 10.1111/dom.12187.
132 Leiter LA, Cefalu WT, de Bruin TW, et al. Dapagliflozin added to usual care in individuals with type 2 diabetes mellitus with preexisting cardiovascular
disease: a 24-week, multicenter, randomized, double-blind, placebo-controlled study with a 28-week extension. J Am Geriatr Soc. 2014; 62(7): 1252-1262.
DOI: 10.1111/jgs.12881.
133 Evaluation of safety and efficacy of dapagliflozin in subjects with type 2 diabetes who have inadequate glycaemic control on background combination
of metformin and sulfonylurea. NCT01392677. Available at: https://clinicaltrials.gov/ct2/show/results/NCT01392677?sect=Xb970156#outcome5. Accessed
June 2, 2020.
134 Wiviott SD, Raz I, Bonaca MP, et al. Dapagliflozin and cardiovascular outcomes in type 2 diabetes. N Engl J Med 2019; 380: 347-357. DOI:
10.1056/NEJMoa1812389.
135 Fioretto P, Del Prato S, Buse JB, et al. Efficacy and safety of dapagliflozin in patients with type 2 diabetes and moderate renal impairment (chronic
kidney disease stage 3A): The DERIVE Study. Diabetes Obes Metab. 2018; 20: 2532–2540. DOI: 10.1111/dom.13413.
136 McMurray JJV, Solomon SD, Inzucchi SE, et al. Dapagliflozin in patients with heart failure and reduced ejection fraction. N Engl J Med. 2019;381:1995-
2008. DOI: 10.1056/NEJMoa1911303.
137 Jardiance [package insert]. Ridgefield, CT; Boehringer Ingelheim; January 2020.
138 Roden M, Weng J, Eilbract J, et al. Empagliflozin monotherapy with sitagliptin as an active comparator in patients with type 2 diabetes: a randomised,
double-blind, placebo-controlled, phase 3 trial. The Lancet Diabetes and Endocrinology. 2013; 1(3): 208-219. DOI: 10.1016/S2213-8587(13)70084-6.
139 Jardiance [package insert]. Ridgefield, CT; Boehringer Ingelheim; January 2020.
140 Synjardy [package insert]. Ridgefield, CT; Boehringer Ingelheim; January 2020.
141 Jardiance [package insert]. Ridgefield, CT; Boehringer Ingelheim; January 2020.

https://clinicaltrials.gov/ct2/show/results/NCT01392677?sect=Xb970156#outcome5

Page 37 |
Hypoglycemics, SGLT2 Inhibitors Review –June 2020
Proprietary Information. Restricted Access – Do not disseminate or copy without approval.
© 2004-2020 Magellan Rx Management. All Rights Reserved.

142 Ridderstrale M, Svaerd R, Zeller C, et al. Rationale, design and baseline characteristics of a 4-year (208-week) phase III trial of empagliflozin, an SGLT2
inhibitor, versus glimepiride as add-on to metformin in patients with type 2 diabetes mellitus with insufficient glycemic control. Cardiovascular
Diabetology. 2013; 12: 129. DOI: 10.1186/1475-2840-12-129.
143 Synjardy [package insert]. Ridgefield, CT; Boehringer Ingelheim; January 2020.
144 Ridderstrale M, Andersen KR, Zeller C, et al. Comparison of empagliflozin and glimepiride as add-on to metformin in patients with type 2 diabetes: a
104-week randomised, active-controlled, double-blind, phase 3 trial. Lancet Diabetes Endocrinol. 2014; 2(9): 691-700. DOI: 10.1016/S2213-
8587(14)70120-2.
145 Jardiance [package insert]. Ridgefield, CT; Boehringer Ingelheim; January 2020.
146 Häring H, Merker L, Seewaldt-Becker E, et al. Empagliflozin as add-on to metformin plus sulfonylurea in patients with Type 2 Diabetes a 24-week,
randomized, double-blind, placebo-controlled trial. Diabetes Care. 2013; 36(11): 3396-3404;
147 Synjardy [package insert]. Ridgefield, CT; Boehringer Ingelheim; January 2020.
148 Jardiance [package insert]. Ridgefield, CT; Boehringer Ingelheim; January 2020.
149 Kovacs CS, Seshiah V, Swallow R, et al. Empagliflozin improves glycaemic and weight control as add-on therapy to pioglitazone or pioglitazone plus
metformin in patients with type 2 diabetes: a 24-week, randomized, placebo-controlled trial. Diabetes, Obesity and Metabolism. 2013; 16:147–158, DOI:
10.1111/dom.12188.
150 Jardiance [package insert]. Ridgefield, CT; Boehringer Ingelheim; January 2020.
151 Zinman B, Wanner C, Lachin JM, et al. Empagliflozin, cardiovascular outcomes, and mortality in type 2 diabetes. N Engl J Med. 2015; 373: 2117-2128.
DOI: 10.1056/NEJMoa1504720.
152 Terra SG, Focht K, Davies M, et al. Phase III, efficacy and safety study of ertugliflozin monotherapy in people with type 2 diabetes mellitus inadequately
controlled with diet and exercise alone. Diabetes Obes Metab. 2017; 19(5): 721-728. DOI: 10.1111/dom.12888.
153 Steglatro [package insert]. Whitehouse Station, NJ; Merck; January 2020.
154 Segluromet [package insert]. Whitehouse Station, NJ; Merck; January 2020.
155 Hollander P, Liu J, Hill J, et al. Ertugliflozin compared with glimepiride in patients with type 2 diabetes mellitus inadequately controlled on metformin:
the VERTIS SU randomized study. Diabetes Ther. 2018; 9(1): 193-207. DOI: 10.1007/s13300-017-0354-4.
156 Pratley RE, Eldor R, Raji A, et al. Ertugliflozin plus sitagliptin versus either individual agent over 52 weeks in patients with type 2 diabetes mellitus
inadequately controlled with metformin: the VERTIS FACTORIAL randomized trial. Diabetes Obes Metab. 2018;20(5):1111-1120. DOI: 10.1111/dom.13194.
157 Miller S, Krumins T, Zhou H, et al. Ertugliflozin and sitagliptin co-initiation in patients with type 2 diabetes: the VERTIS SITA randomized study. Diabetes
Ther. 2018; 9(1): 253-268. DOI: 10.1007/s13300-017-0358-0.
158 Dagogo-Jack S, Liu J, Eldor R, et al. Efficacy and safety of the addition of ertugliflozin in patients with type 2 diabetes mellitus inadequately controlled
with metformin and sitagliptin: The VERTIS SITA2 placebo-controlled randomized study. Diabetes Obes Metab. 2018; 20(3): 530-540. DOI:
10.1111/dom.13116.
159 Zaccardi F, Webb DR, Htike ZZ, et al. Efficacy and safety of sodium-glucose cotransporter 2 inhibitors in type 2 diabetes mellitus: systematic review and
network meta-analysis. Diabetes Obes Metab. 2016. DOI: 10.1111/dom.12670.
160 Shyangdan DS, Uthman OA, Waugh N. SGLT-2 receptor inhibitors for treating patients with type 2 diabetes mellitus: a systematic review and network
meta-analysis. BMJ Open. 2016; 6(2): e009417. DOI: 10.1136/bmjopen-2015-009417.
161 Monami M, Nardini C, Mannuci E. Efficacy and safety of sodium glucose co-transport-2 inhibitors is type 2 diabetes: a meta-analysis of randomized
clinical trials. Diabetes Obes Metab. 2014; 16(5): 457-466. DOI: 10.1111/dom.12244.
162 Vasilakou D, Karagiannis T, Athasiadou E, et al. Sodium-glucose cotransporter 2 inhibitors for type 2 diabetes: a systematic review and meta-analysis.
Ann Intern Med. 2013; 159(4): 262-274. DOI: 10.7326/0003-4819-159-4-201308200-00007.
163 Zhang Q, Dou J, Lu J. Combinational therapy with metformin and sodium-glucose cotransporter inhibitors in management of type 2 diabetes:
systematic review and meta-analyses. Diabetes Res Clin Pract. 2014; 105(3): 313-321. DOI: 10.1016/j.diabres.2014.06.006.
164 Wu JH, Foote C, Blomster J, et al. Effects of sodium-glucose cotransporter-2 inhibitors on cardiovascular events, death, and major safety outcomes in
adults with type 2 diabetes: a systematic review and meta-analysis. Lancet Diabetes Endocrinol. 2016; 4(5): 411-419. DOI: 10.1016/S2213-8587(16)00052-
8.
165 Monami M, Dicembrini I, Mannucci E. Effects of SGLT-2 inhibitors on mortality and cardiovascular events: a comprehensive meta-analysis of
randomized controlled trials. Acta Diabetologica. 2017; 54(1): 19-36. DOI: 10.1007/s0059.
166 Monami M, Dicembrini I, Mannucci E. Erratum to: Effects of SGLT-2 inhibitors on mortality and cardiovascular events: a comprehensive meta-analysis
of randomized controlled trials. Acta Diabetologica. 2017; 54(1): 37-38, DOI: 10.1007/s0059.
167 Zaccardi F, Webb DR, Htike ZZ, et al. Efficacy and safety of sodium-glucose co-transporter-2 inhibitors in type 2 diabetes mellitus: systematic review
and network meta-analysis. Diabetes, Obesity and Metabolism.2016; 18: 783–794. DOI: 10.1111/dom.12670.
168 Sonesson C, Johansson PA, Johnsson E, Gause-Nilsson I. Cardiovascular effects of dapagliflozin in patients with type 2 diabetes and different risk
categories: a metaȤanalysis. Cardiovasc Diabetol. 2016; 15:37. DOI 10.1186/s12933-016-0356-y.
169 Wu JHY, Foote C, Blomster, et al. Effects of sodium-glucose cotransporter-2 inhibitors on cardiovascular events, death, and major safety outcomes in
adults with type 2 diabetes: a systematic review and meta-analysis. Lancet Diabetes Endocrinol. 2016;4(5):411-9. DOI: 10.1016/S2213-8587(16)00052-8.
170 Kosiborod M, Cavender MA, Fu AZ, et al. Lower risk of heart failure and death in patients initiated on SGLT-2 inhibitors versus other glucose-lowering
drugs: The CVD-REAL study. Circulation. 2017 ;136(3): 249-259. DOI: 10.1161/CIRCULATIONAHA.117.029190.
171 Palmer SC, Mavridis D, Nicolucci A, et al. Comparison of clinical outcomes and adverse events associated with glucose-lowering drugs in patients with
type 2 diabetes a meta-analysis. JAMA. 2016; 316(3): 313-324. DOI:10.1001/jama.2016.9400.

http://care.diabetesjournals.org/search?author1=Hans-Ulrich+H%C3%A4ring&sortspec=date&submit=Submit
http://care.diabetesjournals.org/search?author1=Ludwig+Merker&sortspec=date&submit=Submit
http://care.diabetesjournals.org/search?author1=Elke+Seewaldt-Becker&sortspec=date&submit=Submit
https://www.ncbi.nlm.nih.gov/pubmed/28116776
https://www.ncbi.nlm.nih.gov/pubmed/28116776
https://www.ncbi.nlm.nih.gov/pubmed/29282633
https://www.ncbi.nlm.nih.gov/pubmed/29282633
https://www.ncbi.nlm.nih.gov/pubmed/29266675
https://www.ncbi.nlm.nih.gov/pubmed/29266675
https://www.ncbi.nlm.nih.gov/pubmed/28921862
https://www.ncbi.nlm.nih.gov/pubmed/28921862
http://ovidsp.tx.ovid.com/sp-3.24.1b/ovidweb.cgi?&S=NKLOFPONHHDDKCODNCHKMCGCPNMBAA00&Search+Link=%22Monami+M%22.au.
http://ovidsp.tx.ovid.com/sp-3.24.1b/ovidweb.cgi?&S=NKLOFPONHHDDKCODNCHKMCGCPNMBAA00&Search+Link=%22Dicembrini+I%22.au.
http://ovidsp.tx.ovid.com/sp-3.24.1b/ovidweb.cgi?&S=NKLOFPONHHDDKCODNCHKMCGCPNMBAA00&Search+Link=%22Mannucci+E%22.au.
http://ovidsp.tx.ovid.com/sp-3.24.1b/ovidweb.cgi?&S=NKLOFPONHHDDKCODNCHKMCGCPNMBAA00&Search+Link=%22Monami+M%22.au.
http://ovidsp.tx.ovid.com/sp-3.24.1b/ovidweb.cgi?&S=NKLOFPONHHDDKCODNCHKMCGCPNMBAA00&Search+Link=%22Dicembrini+I%22.au.
http://ovidsp.tx.ovid.com/sp-3.24.1b/ovidweb.cgi?&S=NKLOFPONHHDDKCODNCHKMCGCPNMBAA00&Search+Link=%22Mannucci+E%22.au.
http://ovidsp.tx.ovid.com/sp-3.24.1b/ovidweb.cgi?&S=NKLOFPONHHDDKCODNCHKMCGCPNMBAA00&Complete+Reference=S.sh.23%7c1%7c1
http://ovidsp.tx.ovid.com/sp-3.24.1b/ovidweb.cgi?&S=NKLOFPONHHDDKCODNCHKMCGCPNMBAA00&Complete+Reference=S.sh.23%7c1%7c1

